DTIC FILE COPY The Jet Propulsion Laboratory, Faculty of Aerospace, Technion-IIT Novel, Post-Stall, Thrust-Vectored F-15 RPVs: Laboratory and Flight Tests **Program Manager: Douglas Bowers** 1ST-Year Report Principal Investigator: Benjamin Gal-Or April 24, 1990 DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited Unclassified | REPORT D | N PAGE | 1 | Form Approved
OMB No. 0704-0188 | | | | | | | |---|--|---|--|----------------------------|---------------------------|--|--|--|--| | REPORT SECURITY CLASSIFICATION Unclassified | | 1b. RESTRICTIVE MARKINGS | | | | | | | | | SECURITY CLASSIFICATION AUTHORITY | 3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release: | | | | | | | | | | b. DECLASSIFICATION / DOWNGRADING SCHEDU | LE . | | • | | ; | | | | | | PERFORMING ORGANIZATION REPORT NUMBE | R(5) | Distribution unlimited 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | | | Technion Res. No. 160-0559 (G | al-Or, B.) | Purch. Reg. No. FY 1456-8905052 | | | | | | | | | NAME OF PERFORMING ORGANIZATION
Technion - Israel Institute of
Technology | 6b. OFFICE SYMBOL f (If applicable) | | | | Research and | | | | | | ADDRESS (City, State, and ZIP Code) | | | , State, and ZIP Co | ode) | | | | | | | Gal-Or, Faculty of Aerospace | - | Box 14
FPO New Y | ork 09510-02 | 00 | | | | | | | Technion City, Haifa, 32000, NAME OF FUNDING/SPONSORING | 86. OFFICE SYMBOL | 9. PROCUREMENT | INSTRUMENT IDE | NTIFICATIO | N NUMBER | | | | | | ORGANIZATION Wright Research an | (If applicable) | 1 | | | | | | | | | Development Center FIMM FY1456-8905052; AFOSR-89-0445 | | | | | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) 10. SOURCE OF FUNDING NUMBERS PROGRAM PROJECT TASK | | | | | | | | | | | Wright-Patterson AFB, OH 454 | ELEMENT NO. | NO. | NO. | WORK UNIT
ACCESSION NO. | | | | | | | 1. TITLE (Include Security Classification) | | | L | | | | | | | | Agile, Thrust-Vectored F-15
[High-Alpha Inlets, T | • | _ | Tests | | | | | | | | 2. PERSONAL AUTHOR(S) | n Gal-Or, Head, | | | | | | | | | | 3a. TYPE OF REPORT 13b. TIME CO | | | | | nace count | | | | | | | VA/1_ 10_90/3/31 | 14. DATE OF REPO
April 24, | | 13. | PAGE COUNT | | | | | | 6. SUPPLEMENTARY NOTATION The USAF {Flight-Dynamics La | b/WPAFB} project | t at the JPL | of the Tech | nion | | | | | | | 7. COSATI CODES | 18. SUBJECT TERMS (| | | | u block number) | | | | | | FIELD GROUP SUB-GROUP | Key Words : 'T' | | | | | | | | | | | Po | ost-Stall In | lets/Vectori | ng Nozz | les, Upgrading | | | | | | 9. ABSTRACT (Continue on reverse if necessary | and identify by block n | umber) | | | | | | | | | Presenting the major problem | s confronting the | ne developmen | nt, tests and | d valid | lation of Post- | | | | | | Stall (PST) Thrust-Vectored an integrated laboratory-fli | | | | | | | | | | | tests of new types of yaw-pi | | | | | | | | | | | alpha, PST inlets. | O. DISTRIBUTION/AVAILABILITY OF ABSTRACT | | | | | | | | | | | U. DISTRIBUTION AVAILABILITY OF ABSTRACT | 31 40070407 604 | | | | | | | | | | UNCLASSIFIED/UNLIMITED SAME AS R | IPT. 🖾 DTIC USERS | 21. ABSTRACT SEC | URITY CLASSIFICA | TION | | | | | | | UNCLASSIFIEDAUNLIMITED SAME AS R | PT. 🖾 DTIC USERS | 22b. TELEPHONE (II | nclude Area Code) | 22c. OFF | | | | | | | UNCLASSIFIED/UNLIMITED SAME AS R 2a, NAME OF RESPONSIBLE INDIVIDUAL DOUGLAS L. HOWEYS D. FORM 1473. JUN 86 | Previous editions are | 226. TELEPHONE (#
(513) = 255=62 | nclude Area Code)
208 | 22c. OFF
WRDC/F | 'IMM | | | | | | DUNCLASSIFIEDUNLIMITED SAME AS REAS, NAME OF RESPONSIBLE INDIVIDUAL DOUGLAS L. HOWERS DFORM 1473, JUN 86 RENIAMIT GAL-C | revious editions are o | 22b. TELEPHONE (II
(513) – 255–62
obsolete | nclude Area Code)
208
SECURITY C | 22c. OFF
WRDC/F | TIMM
TION OF THIS PAGE | | | | | | DOUGLASSIFIEDUNLIMITED SAME AS REAS REAS NAME OF RESPONSIBLE INDIVIDUAL DOUGLAS L. HOWERS DFORM 1473, JUN 86 BENJAMIN GAL C | revious editions are o | 22b. TELEPHONE (II
(513) – 255 – 62
obsolete. | SECURITY C | 22c. OFF
WRDC/F | TIMM
TION OF THIS PAGE | | | | | | DOUGLASSIFIEDUNLIMITED SAME AS REAS REAS NAME OF RESPONSIBLE INDIVIDUAL DOUGLAS L. HOWERS DFORM 1473, JUN 86 BENJAMIN GAL - C | revious editions are o | 22b. TELEPHONE (II
(513) – 255–62
obsolete | SECURITY C | 22c. OFF
WRDC/F | TIMM
TION OF THIS PAGE | | | | | | DOUGLASSIFIEDAUNLIMITED SAME AS RES. NAME OF RESPONSIBLE INDIVIDUAL DOUGLAS L. HOWERS DFORM 1473, JUN 86 BENJAMIN GAL-C TRAEL INSTITUTE OF TECHNOLOGY THE CITY HAILA, ISRAEL | revious editions are of the control | 22b TELEPHONE (III
(513) - 255-6:
obsolete. | SECURITY C | 22c. OFF
WRDC/F | TIMM
TION OF THIS PAGE | | | | | | DOUGLASSIFIEDUNLIMITED SAME AS REAS RESEARCH STREET | Revious editions are of the second se | 22b. TELEPHONE (III
(513)-255-62
obsolete.
LEAST (MINISTER LEAST LEA | SECURITY C | 22c. OFF
WRDC/F | TIMM
TION OF THIS PAGE | | | | | | DOUGLASSIFIEDAUNLIMITED SAME AS RES. NAME OF RESPONSIBLE INDIVIDUAL DOUGLAS L. HOWERS DFORM 1473, JUN 86 BENJAMIN GAL-C TRAEL INSTITUTE OF TECHNOLOGY THE CITY HAILA, ISRAEL | Revious editions are of the second se | 22b. TELEPHONE (III
(513)-255-62
obsolete.
LEAST (MINISTER LEAST LEA | SECURITY C | 22c. OFF
WRDC/F | TIMM
TION OF THIS PAGE | | | | | | DOUGLASSIFIEDUNLIMITED SAME AS REAS REAS NAME OF RESPONSIBLE INDIVIDUAL DOUGLAS L. HOWERS DFORM 1473, JUN 86 BENJAMIN GAL C | revious
editions are o | 22b TELEPHONE (III
(513) - 255-6:
obsolete. | SECURITY C | 22c. OFF
WRDC/F | TIMM
TION OF THIS PAGE | | | | | | | | (consult to retent month control (see wattour or neverse side.) | INCREISE SADE.) | | | | Espire Sep 30, 1988 | ō. 1986 | |--|---|---|--|---|--|----------|---|--| | 14. MAIME OF CONTRACTOR / SUBCONTRACTOR | C CONTRACT HUMBER | 22 NAME OF GOVERNMENT PRIME CONTRACTOR | ME CONTRACTOR | BRING LOVELNOD > | | Г | 3. TYPE OF REPORT (x one) | (x one) | | Gal-Or/Technion - IIT | AFOSR-89/0445 | AFOSR-WRC-WPAFB | | | | | X a. skiterska | b. FINAL | | B ADDAESS precisede 24º (mile) | 4. AWAND DATE (FTMMADO) | D. ADDR. 15 (bechase 20 Cade) | | | MDDI | | 4. REPORTING PERIOD (VYMMDD) | O (TEMMDO | | Haifa 32000, Israel | April 1,89 - March31 | AFOSR/PKZ, Bld. | 410 | Ap. 1,89 - | - Mar.31, | 96 | * 100M Ap 1 89 | 89 | | | 0661 | botting are to | 0335~040 | | | | A 10 Mar | 31. 90 | | | | SECTION 1- SUBJECT INVENTIONS | NTIONS | | | | | | | S. SUBJECT INVENTIONS REQUIRED TO BE REPORTED BY CONTRACTOR/JUNCONTRACTOR OF WORE, to REPER | NY CONTRACTOR / SURCONTRACTOR DI 'NO | de. 10 Hatel | | | | | | | | MARIETS OF SEVERICALS) | FILE OF MYLHETOMES | (flow(s) | C. DIS.LOSUME NO. | • | ELECTION TO JAE
PATENT APPLICATIONS | | COMPANATORY MYSTRUMENT OR ASSIGNMENT FORWARDED | ATORY
INT OR
ORWANDED | | | | | FATENT NO. | C) Cresto | _ | ş. | TO CONTRACTING OFFICER | MG OFFICER | | | | | | 10 TO | | 2 | £ . | 6 | | Gal-Or, Benjamin | Yaw-Pitch and Roll-Yaw-Pitch | Yaw-Pitch | ı | × | × | | | | | BUNIANIN GAL-ORG | Thrust-Vectoring, 2D-CD | D-CD As. A. 2 72 | | | _ | | | | | HOH | Salizzon J-dz mis | SENIAL SENIAL | 5 | _ | _ | | | | | THE HANDING TO | \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | A CANDEND MISSESSES | ないのでは | | | | | | | 10 10 01 01 01 01 01 01 01 01 01 01 01 0 | AMPLOTO BY COMPACTORY SAMCOMPACTOR | (p) (r) | O (14C)(O (Object) (Object) to tendent a particular and an extension | 1 | | 9 | | | | THE PART OF STREET, STREET PART AND | Colethene of percent flat for MO | (1) late of menion | -ention | | | (1) | Contract Contract of Contract | A continuous as a | | Cal-Or B | | 404 | 1 200 | 400 | | | | | | | Par trans of Canada as | Laren | ratent application nas not been | nas not be | e e | | | | | | | Made yet. | made yet.
Awaiting AFOSR instructions | tructions | | | | | | is) where it (motive emitted the code) | (s) Addies of Emphyer Prehade 219 Code) | | | | | | | | | | SECTION II-SUI | SECTION M-SUBCONTRACTS (Containing a "Patent Rights" clause) | "Patent Rights" cla | (357 | | | | | | 6 SUBCONTRACTS AWARDED BY CONTRACTOR SUBCON | UNICONTRACTOR (IN "reane," so state) | | | | | | : | | | • | - | d. Man Palint MGHIS" | INT PAGNIS" . | | | - | I. SUBCONIBACI DATES (FTMMDD) | IIIS (FFMME | | אייינין טר זישניסויזיאינין טעניין | ALCHHESS BREChair 200 Cudy) SUBS | SUBCONTRACT NO (S) (11) Cleaner Number | (3) Oate
(TTMM) | PASSIFICATION OF WORK TO BE PART OF BEING OF BEING STATE | | | (I) Amand | (2) Estimated
Completion | | General Policy at Technion 50% to Inventor | : uo1 | | | | | | | | | 50% to Technion R & D Fou | Foundation Ltd. | | | | | | | | | | | SECTION IN - CERTIFICATION | TION | | | 1 | | | | 2. CERTENCATION OF REPORT BY CONTRACTOR I
SUBCONTRACTOR | | past required of Search Business or | | ten frakt angeniesten) ist apprapriett beel | appropriate be | , | | | | Y.Dvir, Technion & D Fund. | 6 and forth 100 | c. I certify that the reporting party has procedures for prompt identification and timely diclosure of "Subject
inventions," that such procedures have been followed and that all "Subject beventions" have been reported. | arty has procedures
fures have been folk | for prompt idential pure all that all | ication and
"Subject to | timely o | fisdosure of "S"
have been re | ubject | | | · OUNC X | scantum. | : | | Apr. (1.4, 30 | A. 64.03 | So . mit ucato | SECONT O | | | | | | | • | | | | # The Jet Propulsion Laboratory, Faculty of Aerospace, Technion-IIT Tel. (0)4-348-066; (0)4-292-807; (0)4-292-435 Fax: (0)4- 221-581 # Novel, Post-Stall, Thrust-Vectored F-15 RPVs: # Laboratory and Flight Tests 6rant No. AFOSR-89-0445. Purchase Request No. FY1456-8905052. Effective Starting Date: 01 April 89. The USAF Program at the JPL. Aerospace. Technion-III <u>Program Manager</u> : Douglas Bowers <u>IST-Year Report</u> [April 1 1989 to March 31, 1990] Acceptance of the Balls <u>Principal Investigator</u>: Benjamin Gal-Or Professor & head, the Jet Propulsion Laboratory, Faculty of Aerospace, TIIT. Report Date: April 24, 1990 <u>Abstract:</u> This project aims at proof-of-concept/feasibility/validation studies of post-stall, supermaneuverable, pitch-only, or yaw-pitch, or rell-yaw-pitch thrust-vectored F-15 designs. For that purpose we employ a new integrated laboratory/flight-testing methodology to design, construct, flight-test and validate new yaw-pitch, or roll-yaw-pitch [1/7th-scale], thrust-vectored F-15 models equipped with onboard computers which record conventional and/or Post-Stall [PST] Thrust-Vectoring Maneuvers [TVM]. Accordingly, post-flight analyses are intended to demonstrate/validate clear-cut advantages of vectored over conventional F-15 fighters. This report summarizes the 1st-year efforts in this direction. During the past year the design, construction and qualitative flight-testing demonstrations of ["9-feet/17Kg/1st-generation"] yaw-pitch-vectored F-15 RPVs were completed. Also completed were the design, construction, calibration and preliminary flight tests of a light-weight, onboard computer with sensors/instrumentation that would later provide quantitative post-flight analyses. Additional work was completed in the design, construction and preliminary calibration runs of subscale and fullscale PST F-15 inlets [Cf. our latest calibration runs on p. 174-177]. Repeated flight tests of a yaw-pitch F-15 RPV have demonstrated **very poor thrust-vectored roll performance**. Hence, a **roll-yaw-pitch** wind-tunnel model and a thrust-vectored F-15 RPV have been designed and constructed. The geometry, dimensions and preliminary wind-tunnel test data for such a design are provided in Appendix A. If funded, such a 3rd-generation RPV is to be flight-tested with and without vertical stabilizers during the third year of the program. The already-funded 2nd-year efforts are intended to demonstrate/validate a 2nd-generation set of light-weight yaw-pitch F-15 RPVs equipped with 2nd-generation computers/probes. These efforts will also include the development of new [vectorable] F-15 PST-Inlets and of new Standard Agility Comparisons Maneuvers [SACM] for PST-TVM, as well as [statistical] post-flight analyses. Additional flight tests are planned for tailess F-15 RPVs [with 50-, 75- and 100%-cut vertical stabilizers], and for Roll-Yaw-Pitch thrust-vectored F-15 RPVs with and without vertical stabilizers [during 1991]. A cost-sharing program in which we run jet-engine-tests with new yaw-pitch, or roll-yaw-pitch thrust-vectoring nozzles and modified F-15 inlets is conducted within this program. Another cost-sharing program is a similar F-16 program, financed by General Dynamics. A portion of this work is based on previous work financed by Teledyne and General Electric. The research methodology employed throughout the project includes seven integrated phases. The main problems facing this new field of technology are described in the main text. Additional considerations, drawings and details are available in the Appendices and in our previous reports and video cassettes, as well as in our new book. # TABLE OF CONTENTS | Documentation pages | 1 | |---|------| | Abstract | iv | | The 29 Participants-Contributors to this USAF Project | . 3 | | Notes | 5 | | Projected Milestones in the USAF/JPL program | 6 | | | | | Chapter I : OUTLINE | . 7 | | Methodology | . 11 | | The 12 F-15 Baselines to be Flight Tested within the Framework of this Project | 18 | | Minimum Instrumentation for flight testing the 12 F-15 Baselines | 18 | | The Statistical Repeatability Required During Agility Comparisons of Baselines | 19 | | Development of Three Complementary Test Methods for New "Vectorable" F-15 inlets | 20 | | Cost-Sharing Efforts For This Project | 21a | | Radio Interferences and Safety Considerations | 21b | | Time Tables/Milestones for 1990 - 1991 | 21b | | Figures : Preliminary Calibration Flight Test Data Obtained from the Onboard Computer | 33 | | Tailess, PST-RaNPAS, Roll-Yaw-Pitch, Thrust-Vectored, PST F-15 [Cf. App. A] | 40 | | Chapter II: Our Methodology Vs. Different international Methodologies | 43 | | Different International Methodologies | 43 | | Enhanced Pointing Capabilities | 44 | | Technology Bottleneck | 45 | | The Basic Definitions of Pure Vectored Aircraft [PVA] | 45 | | Integrated Laboratory/Flight Tests Performed by this JPL | 46 | | Chapter III: Agility Comparisons Problems | 47 | | Missile/Aircraft Debated "Agility Metrics" | 47 | | Supercontrollability | 48 | | Specific "Agility Metrics" Problems in this Project | 48 | | F-15 Baseline Comparisons | 49 | | Ground and Low-Speed Handling | 50 | | Chapter IV: ETV Vs. ITV [External vs Internal Thrust Vectoring] 5 | |---| | Partially-Vectored Aircraft | | By Products | | IFPC [Integrated Flight Propulsion Control] | | Chapter V: Tentative Concluding Remarks | | REFERENCES | | A Pictorial Sub-Report | | Appendix A: Rull-Yaw-Pitch, PST-RaNPAS, F-15 Upgrading | | The Major Problems | | Design Objectives | | Flow Considerations | | Structural Considerations | | Patentable Thrust-Vectoring Nozzles from this JPL | | Thrust Losses Tests | | Appendix B - Part 1: Introduction to High -Alpha Inlets [A Review] 80 - 103c Concluding Remarks Ext.racted from Previously Published | | PST-Inlet Works 1036 | | Part 2: F-15 inlet Test Rigs for PST Simulations | | Part 3: Conceptual Inlet Configurations | | Part 4: Preliminary Test Results [ido & Roni] | | Part 5: Inflight Maneuver ability Benefits | | Part 6: Preliminary DC and I'r Test Results for F-15 inlet at Various AoA [Dr. She:rbaum & Dr. Rasautnis] 154 | | | | Part 7: Test Data By Improved, 360-deg-sweep F-15 inlet | | Test Rig [Dr. Sherbau im & Dr. Rasputnis] | | Our computerized new standard for plotting PST-Inlet Flow-Pressure | | Distortion Coefficients/C ontours | | Appendix C: How to Measure RPV's 3 Mements of Inertia: Calciations of Proper | | Springs/Balances Fraguency Vs Frag | #### The 29 Participants-Contributors to this USAF Project: [PCSI is a Haifa-based computer company which has developed our special onboard computer. A number of the individuals listed below are part-time paid workers selected from the TIIT's aerospace community of students. Others are full-time or 1/2-time paid workers. A combined list of group members means unpaid work of students within their final, 2-semesters "Design Project". Some of these students are mature pilots, or national/international champions in R/C model flying, or withorized military flyers of prop-RPVs.] - Amir Yogev [IDF authorized, "Day/Night/Operational" Military prop-RPV Flyer. Our 1st-rank Flyer of the vectored F-15 RPVs since March 1990]. - Berkovitch Raphi [Lt. Colonel. IDF F-16 Pilot. Construction of elevator-less, Yaw-Pitch-Roll, Thrust-Vectored F-15 RPV to be flight tested during 1990/91]. Cf. page 72. - Cohen Zahi [Construction and stand-by flyer of the F-15 RPV till Feb. 1990]. Cf. page 66 - Cosiat Yaron [R/C model flyer. A stand-by flyer for the F-15 RPV since March 1990] - **Dekel Eli** [F-15 subscale and fullscale inlet/nozzle work, 2nd and 3rd-generation F-15 RPV construction] - Friedman Erez [Our 1st-rank Flyer of the F-15 RPV till March 1990. Construction and calibration of the 1st-generation vectored F-15 RPV]. Cf. page 66. - **Gafni R.** [Construction of elevator-less Yaw-Pitch-Roll Thrust-Vectored F-15 RPV to be flight tested during 1990/91]. - **Gal-Or Benjamin** [Principal investigator of this project. Head, JPL. Professor, Faculty of Aerospace Engineering. Video-camera operator during flight tests.]. - **Greenberg Israel** [Israel's Champion for flying R/C models since 87. 2nd-Position in the 88 European Cup]. - **Igal Hare!** [Construction, calibration and laboratory engine tests of F-15 RPV and Forces/Moments Metrics]. - Ido Fenygsein and Yaron Sade [Construction and preliminary tests of F-15 Inlet Subscale Rig] Cf. Appendix B -Part 4. Meshaich Ell [F-15 subscale and fullscale inlet work, 2nd and 3rd-generation F-15 RPV construction]. Oren Yoav and Rami Aristozan [pure-vectored, 4th-generation, elevator-less F-15 wind-tunnel models construction & tests & analysis]. Cf. page 796. PCSI-Pesach Pascal and PCSI-Doron Rosenwasser [Design, construction and initial lab tests of 1st and 2nd-generation onboard computers and of the ground computer for flight tests]. Cf. pages 70.71 **Polansky Igal** [Construction, calibration and laboratory engine tests of F-15 RPV and Forces/Moments Metrics]. Rasputnis, Dr. Alexander (Fullscale, F-15 vectoring nozzle
calibrations & tests & computing procedures. Also Subscale & Fullscale F-15 "vectorable" inlet studies, calibrations & computing procedures 1. Cf. pages 154-174. Sapir Shaul [IDF 707 pilot. Design, construction, and lab tests of 4th-generation, elavator-less, yaw-pitch-roll F-15 RPV to be flight tested in 1990/91]. Cf. p. 72. Sherbaum, Dr. Valery [Subscale & Fullscale F-15 "vectorable" inlet studies, calibrations & tests & computing procedures since Dec. 1989]. Cf. pages 62, 154-174. Shlome, Moshe and Igal [Design, construction, and lab tests of 4th-generation, elevator-less, yaw-pitch-roll F-15 RPV] Spector, Ben-Zion (Construction, calibration and laboratory engine tests of F-15 RPV as well as construction and calibration of onboard computer-probes hardware). Cf. p. 58. Sofer Dan [Post-flight analysis and calibration of onboard computer-probes hardware]. Soreq Ilana [Typing, reporting, filing, budget monitoring, workers overtime-payment-procedures]. Tomi U [Typing, translating and figure positioning] Vershavsky Dan [Post-flight analysis and calibration of onboard computer-probes hardware]. Voroveichik Sara [Drawings, figure scaling, filing, and mechanical design]. ## Notes The two **video-cassettes and the previous Progress Reports** submitted previously to the Program Manager form an integral part of this Report. The following **Book reference** by the Principal Investigator was also submitted to the USAF. It is entitled as: # Vectored Propulsion, Supermaneuverability and Robot Aircraft Foreword by Dr. G. Keith Richey, Technical Director of the Wright Research and Development Center, Wright-Paterson Air Force Base. This book has been published by Springer-Verlag, N.Y and Heidelberg, in 1990. [275 pages, with 189 Illustrations and 237 References], This book may also be considered as part and parcel of this Report. # Milestones in USAF Laboratory and Flight Tests Programs The Jet Propulsion Laboratory, TIIT, By Prof. Bon Bal-Or | | Year | | 199 | 0 | | | 1 9 | 91 | | |--|-------------|---|------------|----------|------------|---|-----|-----------|---| | Job Description | Qt. | - | " | 111 | N | - | 11 | 111 | N | | construction of 2nd generation F-15 model | | | | | | | | | | | construction of 2nd generation computer | | | ŀ | | | Ì | | | | | constr. & calib. veloc., alpha & betta <u>nev pr</u> | <u>obes</u> | 1 | - | | | | } | | | | 6 accelerometers calib, with new computer | | | - | | | l | | | | | Effect. vs geomet. deflectjets calib. tests | | | | | | | | | | | Formation of POST-FLIGHT ANALYSIS BROUP/ | SFTYR | | | | | | | | | | PREFLIGHT TESTS OF SOFTWARE-COMPLETE ST | YSTEM | ŀ | - | | • | þ | İ | | | | Training new flyer with standby vectored F-1 | 6 RPV | | | | | | | | | | FREEZING OF 1st COMUTERIZED FLIGHT PROGRA | AM | | | | | | | | | | ABILITY COMPARISON FLIGHT TESTS Medified | I PR06. | | , • | | - | - | - | | - | | POST-FLIGHT ANALYSIS of 2nd-gen. RPV | | | _ | | | | | | | | EDITING BRAPHS/CAMERA RECORDING/REPORT | rs | | - | | . = | • | • | | | | Design & construction of <u>3rd-con</u> . Y-P-R F-1 | 5 RPV | | | - | | | | | | | Flight tests & Agility comp. of <u>3rd-con</u> F-15 | RPV | | | | | - | | - | | | POST-FLIGHT ANALYSIS of 3rd-gen. F-15 RPV | , | | | | ŗ | | | | | | EDITING GRAPHS/CAMERA RECORDING/REPORT | TS . | , | • | - | | _ | - | | - | | SUBSCALE F-15 INLET CONSTCALIBRATION 1 | TESTS | _ | | | | | | | | | SUBSCALE F-15 INLET TESTS | | | | | | | | | | | SUBSCALE F-15 MILET DIST. COEF. & PR GRAF | 2H8 | | | • | | | | | | | FULLSCALE <u>F-15 INLET</u> CONSTCALIB. TESTS | | | | 1 | | | | | | | FULLSCALE F-15 MILET TESTS with AXI-nozzi | • | | 1 | - | ' = | | | | | | FULLSCALE F-15 INLET TESTS with TV MOZZLE | S | | | | | - | | | | | VECTOR ABLE INLETS/NOZZLES SUB/FULL-SCA | LE TST | | | — | | - | | - | | | VECTORABLE MILETS/MOZZLES CONCLUSIONS | | | | | | | | | | #### Chapter i # **Outline** ### Presentation of The Main Problems - Is thrust vectoring becoming the standard technology of fighter aircraft ? Indeed, how important it is to enhance maneuverability and controllability ? - -Are the roads to thrust vectoring [TV] also the roads to PST, and to low observability? - What are the fundamental concepts of "pure" and "partial" vectored aircraft; or of "internal" and "external" TV ? - What are the technology limits, and what is the state-of-the-art of TVM? - What is the lowest thrust-to-weight-ratio above which one can exract clear-cut advantages of vectored fighters over conventional ones? I.e., which of the existing fighters can be upgraded to become PST-vectored fighters? - What are the most promising designs of PST-Stealth/vectored propulsion/vectored aircraft? Do we have the proper design philisophy to handle these problems? Are Soviet and Wastern TVM methodologies similar? - Does yaw-pitch-roll TVM constitute a basic requirement for survivability and winning in the air combat arena? How can it contribute to the sircraft's STOL and agility characteristics? - Can an efficient PST-inlet be developed? Can such inlets be installed on, and flight tested by PST-vectored RPVs? Indeed, what should be the R&D tools for the evalution of TVM? - How should TVM and PST-fighter agility be defined? What are the the measurable parameters, or "metrics", which define vectored aircraft agility? - How can we identify maneuvers, missions, and flight regimes in which vectored aircraft demonstrate advantages over conventional ones? Can one express these advantages in terms of killing-ratios, or other measurable metrics? - What should be the new flight/propulsion control rules for PST-vectored aircraft? What are the new human factors involved with TVM? How an integrated cockpit/flight/propulsion control systems be designed for PST-TVM? On the basis of what experimental data bases? - ~ What specific new maneuvers, and what new pilot tactics are associated with "partial" and "pure" PST-TVM? Can one invent, test and verify such new maneuvers with the help of PST-vectored RPV simulations? Is such a new methodology cost-effective? What are its inherent limitations? - What are the expected q-loads, and other limitations, associated with PST-TVM? - And, most important, how should vectorable engine nozzle and vectorable inlet geometric design, and aspect ratio [AR], be modified to meet a given set of new mission needs, such as low signatures, STOL-VTOL, air-to-air, or air-to-ground supermaneuverability and supercontrollability? In particular, what are the engine/nozzle/inlet efficiency variations and limitations associated with these new design trends? #### A Few Preliminary Conclusions The following preliminary conclusions have been extracted from the aforementioned book reference. Additional ones are presented in the next Chapters. - The availability of PST vectored fighters, helmet-sight-aiming systems, all-aspect missiles and the new generation of EW systems, require reassessment of the optimal balance between aircraft agility and effectiveness, and the agility and effectiveness of missile/helmet-sight-aiming systems. - Whatever is the aforementioned balance, high-performance fighter aircraft will gradually be based on improved thrust-vectored propulsion/maneuverability/controllability. - New point-and-shoot weapons have reduced engagement times drastically, leaving aircraft with poor maneuverability and controllability at the mercy of those that can use their agility to point-and-shoot quickly during close-in combat. - Since future fighter aircraft would be thrust-vectored, and since thrust-vectoring engines/nozzles/inlets would be used for enhanced maneuverability and controllability, as well as for brute-force propulsion, one must first define and test new propulsion concepts and new measurable "metrics", which would be employed in a realistic comparison of TVM with that of conventional ones. - The ability to point the nose/weapon at the enemy quickly, while, simultaneously, computing and locking, so as to minimize the total length of delay times associated with secure locking and obtaing the shortest/optimal missile flight path/time from aircraft release point-attitude to the moving target, is key to offensive engagements. This requires aircraft conventional and PST-agility to be well-integrated with missile's high "g"/speed agility and initial vectoring conditions. - Other conceptual and practical conclusions are available in this new reference. It also includes reviews of the various maneuvering and design methodologies and presentation of the main hardware design concepts. As stated in the Forword by Dr. Richey, it is the first complete treatment to date of these complex subjects, and it addresses the key questions which are now the subject of active research and development programs in all major aerospace establishments. . . . # Presentation of Our Integrated Test Methodology The methodology developed by this laboratory and tested-validated by the 29 team members of this USAF project is schematically depicted in Figure 1. The figure is self-explanatory. However, additional details are provided below and in the Appendices. Phases VI and VII are probably the most important ones. Hence we shall concetrate first on them. To start with let us examine Fig. 2 which is also self-explanatory. To follow the various technical efforts required for the substantiation of these last two Phases one may first consult Figs. 3 and 4. Agility comparisons, such as pitch rates & turn rates & roll rates at various conventional or thrust vectoring conditions are depicted schematically in Figs. 5 and 6. On the other hand, in order to provide meaningful engineering results via Phase VII, one needs to first establish the powerplant "metrics" of the RPV during various combinations of yaw-pitch thrust vectoring at different throttle settings [Figs. 8 to 14]. Next one needs establish the relationships between "Effective" vs
"Geometric" angles of the deflected jets [Figs. 15 and 16], during conventional thrust-vectoring maneuvers and during PST-TVM [Figs. 7 and 3]. It is the data reported in Figs. 15 and 16 that are of interest to the designer of **integrated**Flight Propulsion Control [IFPC] systems and cockpits of future fighter aircraft. [For normalization purposes one may use the data presented in Fig. 17.] Examples from the 1st-generation computer outputs are shown in Figs. 18 to 21. The data are for a prop model used as test-bed for the onboard computer. The computer itself was developed within the framework of this program. It was designed and produced by IPSI of Haifa. This computer was sampling 32 channels every 0.1 seconds while the IPSI-2nd-generation computer (which is now ready to fly) records 16 channels every 0.05 seconds (see below). Fig. 2: Computers/probes/camera/controls synchronization methodology as used during Phase VI of the program. RPV is shown during a Post-Stall maneuver. Conventional-Vectoring PCM R/C system for a single flyer, as shown here, has replaced earlier systems involving 2 flyers and, later, a single flyer with 2 separate R/C control systems. Thrust-vectoring joy-stick operates the yaw-pitch thrust-vectoring nezzle flaps/vanes in the same manner as the conventional joy-stick located on the right hand of the new, modified, control system. Fig. 3 : Calibration Chart Fig. 4: The Velocity Probe Fig. 5: Pitch Rate & Turn Rate Tests at various speeds. Alternatively the flight tests may be conducted with only thrust-vectored control followed by only acredynamic control and finally by both controls for maximum performance. However, conventional control may fall beyond a given AoA. Honce the comparison may be limited to pitch-rate tests up to that AoA. Repeatability of the flight tests under similar conditions is required for statistical analysis and the generation of meaningful engineering results and conclusions. Provided the video-camara is almost perpendicular to the flight path, its recordings [at high-shutter speeds] may be employed to verify pitch rate results obtainable from the computers). Fig. 6: Thrust-vectored yaw and roll are strongly coupled in our flying RPV models. The introduction of PST/Vectored Technology requires reassessment of all maneuverability and controllability concepts, standards and technology limits. Beyond a given AeA the roll rate of a conventional centrol system fails while that of a thrust-vectored system functions well. Hence, a major aim of the statistically repeated yaw-roll standard maneuvers to be worked out during the next-year flight-testing program is to establish the proper flight testing methodology-procedures-unit-operations which can provide the designer of a future IEPC system with meaningful flight-test data. The accelerometers outputs recorded on the onbeard computer may be partially verified with the recordings of the video-camera [when the camera is placed almost perpendicular to the flight path]. Right and left roll directions should also be compared as well as the roll rate obtainable with both conventional and vectored controls. Fig. 7: RPV powerplant metrics are measured during Phase IV by this simple test rig. The most important results are those which compare **GEOMETRIC** with **EFFECTIVE** YAY and PITCH angles during thrust - vectoring . Each set of test results is obtained at a different throttle setting. Simultaneous yaw-pitch thrust vectoring is also evaluated experimentally by this test rig. The designer of IFPC systems needs such data whenever he employs the flight test data, i.e., when, say, a command of 9 degrees yaw is made, the actual jet-yaw-angle may be higher or lower, depending on the particular thrust-vectoring nozzle used during the agility-comparing maneuvers. Hence, what must be done during the last phase of this project is to re-express the commands recorded by the ground computer [the geometric angles of the yaw-vanes and pitch-flaps] in terms of the EFFECTIVE waw-sitch angles of the let(s). However, prior to that we must precalibrate the zero setting of the joy-stick with zero settings of the yaw and pitch geometric angles. It is only by going first through these stages that one can evaluate such parameters as the degree of coupling between yaw and roll for various vertical stabilizers, various speeds, various throttle settings, various maneuvers, etc. All initial maneuvers will be performed at constant FULL THROTTLE. # Flight Testing of Simultaneous Yew-Pitch. er Yew-Pitch-Roll Thrust-Vectored-Controlled F-15 RPVs. The following 1/7th-scale F-15 RPV design versions are to be flight tested for agility comparisons: - [Baseline-1'] unvectored F-15 RPV [with circular, axisymmetric, fixed nozzles]; - [Baseline-2'] unvectored, <u>canard-configured</u>, F-15 RPV [with circular, axisymmetric, fixed nozzles]: - [Baseline-3'] pitch-only, canard-configured, vectored F-15 RPV; - [Baseline-4'] pitch-only, canardless, vectored F-15 RPV; - [Baseline-5'] yaw-pitch, canard-configured vectored F-15 RPV; - [Baseline-6'] vaw-pitch, canardless vectored F-15 RPV; - [Baseline-7'] pitch-only, canard-configured, vectored F-15 RPV with one-half, or less, vertical stabilizers surface area: - [Baseline-8'] pitch-only, canardless, vectored F-15 RPV with one-half, or less, vertical stabilizers surface area [Cf. Figs. 22 to 25]; - [Baseline-9'] yaw-pitch, canard-configured vectored F-15 RPV with one-half, or less, vertical stabilizers surface area [Cf. Figs. 22 to 25]: - [Baseline-10'] yaw-pitch, canardless vectored F-15 RPV with one-half, or less, vertical stabilizers surface area [Cf. Figs. 22 to 25]; - [Baseline-11'] yaw-pitch-roll, elevator-less/canardless, Pure Vectored F-15 RPV; - [Baseline-12'] <u>vaw-pitch-roll</u>, <u>elevator-less/canardless</u>, <u>without vertical stabilizers</u>. Pure Vectored F-15 RPV [Cf. Figs. 22 to 25]. ### The Minimum Instrumentation Required Every 0.05 sec., during conventional or PST-TVM, these RPVs must generate data-bases from: - 6 onboard accelerometers. - alpha probe, - betta probe. - velocity probe. The RPV's responses to various flight/maneuvers are to be recorded by a video-camera and by an onboard computer. The flight commands are to be recorded by an additional ground computer [see Figure 2]. # Requirements for Statistical Repeatability of the Flight Tests The flight/maneuvers data are to be recorded by both computers every 0.05 seconds during "standard" maneuvers below and beyond the stall "limit". Each standard maneuver [SM] is to be repeated statistically so as to provide a reasonable basis for agility comparisons under statistically-similar maneuvering conditions. Similar weights [and, whenever feasible, also similar mass distributions], are to be maintained between the various "Baselines". This is not an easy task. In fact, it may become impossible with the canardless and the canard-configured F-15 RPVs. ## Preliminary Computer-Accelerometers Calibration Tests Preliminary flight-calibration data obtained every 0.1 seconds by the 1st-generation computer onboard of a prop-RPV are provided in figures 2 and 17 to 211. Originally we had gyros on board of the flying RPV. However, their current needs and weight have caused a penalty on agility. Consequently we had most recently switched to 6 accelerometers [3 are located at C.G., 2 in the nose, and one at wing tip – cf. Fig. 2]. These accelerometers weigh only 1/2 a gram each. However, each should be calibrated individually. Moreover, their different ranges of my outputs require redesign of the amplifiers of the onboard computer. The first computerized flight tests with the 2nd-generation computer/2nd-generation [light-weight] F-15 RPV are now planned for April 25, 1990 in Meggido Airfield [with Amir Yogev as the flyer, Ben-Zion Spector, Dan Sofer and Dan Vershavsky as computer operators/calibrators/post-flight-analysts, Dekel Eli as the engine-ground operator and B. Gal-Or as video-camera operator/photographer/flight coordinator. Previously the following attempts have been made with the 1st-generation [heavy-weight] F-15 RPV [without the enboard computer]: Baseline-1 has been constructed and flight tested a few times till the summer of 1989. Baseline-2 has been constructed and shortly took to the air on July 19 and on Aug. 8, 1989. Baseline-4 pitch-only, canardless vectored F-15 RPV was flight tested on Aug. 26 and 27, 89. Baseline-6 yaw-pitch, canardless, vectored F-15 RPV was flight tested on Aug. 26 and 27, 89. The light-weight, 2nd-generation, vectored F-15 RPV with the 2nd-generation onboard computer was ready for flight tests in Meggido Airfield on March 27, 1990, with Amir Yogev as the Flyer. However, engine starting problems have caused all our 3 starters to fail. Returning from abroad on April 18, the next attempt is scheduled for April 25. # Examples of Specific Flight Test Maneuvers with the Baselines **Defined in Page 18.** [Initial tasks suitable for 2nd-Year Efforts] The 2nd-year tasks depicted in Figs. 5 and 6 must be repeated for reasonable statistical post-flight analyses with each of the Baselines listed on page 18. The entire effort may take more then one year. To demonstrate the specific maneuvers required we list below examples of the maneuvers required. - 1. Determine maximum nose-up/nose-down control with and without vectoring to determine maximum pitch rates for all baselines. - 2. Determine maximum coordinated roll rate in 1-g flight at various throttle settings. - (a) Baselines 1, 2, 3, 4, 5, 6 - (b) Baselines 1, 2, 3, 4, 5, 6 + reduced vertical stabilizers Baselines 7, 8, 9, 10. - (c) Baselines 1, 2, 3, 4, 5, 6 vs. Baselines 11, 12. - 3. Determine maximum trimable/controllable AoA for various throttle settings. Confügurations of interest: - (a) Basic F-15. [Baseline -1] - (b) F-15 with pitch vectoring. [Baseline -4] - (c) F-15 with pitch/yaw vectoring. [Baseline -6] - (d) F-15 with canard [Baseline -2 vs. Baselines 3 and -5] - 4.
Determine maximum turn rates in level flight for each Baseline - (a) Tail control only - (b) Pitch vectoring only - (c) Tail + vectoring - 5. Takeoff distance with and without pitch vectoring for the various 12 baselines. - 6. Departure resistance/recovery: Climb at steep angle until loss of control. Recover aircraft. - (a) Baselines 1, 2, 3, 4, 5, 6. - (b) Baselines 7, 8, 9, 10 - (c) Baselines 11, 12 - 7. Attempt level/skidding turns with 5-10 degree heading change, with and without vectoring for all baselines. - 8. Repeat the "Cobra" maneuver at different speeds, with all baselines. # Preliminary Efforts to Develop Three Complementary Test Methods for the Development of a New Family of "Vectorable" F-15 Inlets Three complementary test methods are employed here, each with its pros and cons. All combined, they are designed to provide initial estimates of the gross effects of high AoA [up to 90 degrees] on Distortion Coefficients [DCI and Pressure Recovery [Pr] at the downstream station of current F-15 inlets. Such gross effects, as deduced from the combined test results extractable from the three complementary methods, are to help initial conceptual and preliminary designs of new ideas in "vectorable" inlets. A few examples of such ideas are schematically shown in pages 108 to 115, while the three complementary test methods are described below: ## 11 - The [1/7th-scale] F-15 Inlet Subscale Test Rig [Cf. Fig. 27, p. 42 and pages 57, 58, 67 - 70 and 105 174-177] It should be stressed from the very beginning that this method cannot be used without the other two complementary methods, except for preliminary estimations based on a BASELINE [see below]. A REVIEW of the challenges and the multitude of complex problems involved in the development of such new inlet concepts and of previous research efforts in this area is provided in Appendix B — PART 1. Additional design and R&D&T treatments and considerations are available in our book. The major restricting reasons are scale effects and blowers/ducts restricted operating conditions. However, we have used the F-100 engine data and the increased mass-flow F-110 engine data on the variations of the engine mass-flow rate with Mach, altitude and throttle, to calculate the Reynolds numbers in station 2, both in the subscale test rig and during low-speed-flight/minimum PLA (the domain of PST-TVM-RaNPAS of future fighters - cf. the next Chapters). These comparisons show that both Reynolds numbers are about the same [$10^5 - 10^6$]. [Note also that we can increase the fow rate through the F-15 subscale inlet by opening the butterfly valve of the "suction" blower to the maximum - 10^6 Fig. 27, p. 42). Nevertheless, a number of additional effects may still affect the accuracy and reneatability of this method, in particular the boundary-layer-theory deductions concerning the boundary-layers behavior in the actual and in the subscale inlets and the restricted blower-duct opening area vs. blowing speed considerations which cause increasing flow nonuniformities ahead of the inlet, especially at high incidence angles. These problems are resolved by combining the test results extracted from the subscale rig with those of the FULL-SCALE TEST RIG and by the use of deviations from the TAKEOFF-BASELINE, which is obtained with ONLY THE SUCTION-BLOWER on [Cf. p. 156], 174]. It should be stressed that the TAKEOFF-FLOW-SIMULATION BASELINE [p. 156 and p. 163-4] is a basic one. Deviations from this baseline are attributed to AoA-induced distortions, inlet Mach Number Effects and some blower/duct nonuniformities. [The blower/duct nonuniformities are eliminated in the TAKEOFF-FLOW-SIMULATION BASELINE and in the "Full-Scale Engine/Inlet Test Rig".] A COMPUTER PROGRAM which automatically plots these deviations has been developed for this project [Cf. p. 174]. Its results are of a much greater degree of accuracy then the initial, preliminary maps provided now in Appendix B-Part 4. Calibration and preliminary test results with the subscale F-15 inlet at various incidence angles and speeds are provided on pages 116 to 174 [Appendix B]. The [unvectored] inlet lowered ramp and external and internal dimensions used in these subscale studies [p. 105] are also those of the left-hand inlet installed on the first flying, 1/7th-scale F-15 RPV [Our PROTOTYPE No. 7]. Various vectorable devices [such as rotating inlet lips and rotating 'venecian' vans], are to be tested next for pressure recovery and distortion coefficients during 0 and 90 degrees incidence, i.e., for PST-TVM. So far the data indicate that a major distortion prolem evolves beyond about 60 degrees incidence [cf. p. 117], thereby indicating the need for "vectorable" lips and/or vanes during PST maneuvers. Figures such as the one shown on page 174 will now become our **standard inlet distortion** maps. Similar maps will be produced within the framework of the Full-Scale engine-inlet tests described below. It is mainly due to the boundary-layer behavior in this 1/7th subscale, that a clear-cut advantage is expected for up-scaling the 1/7th-scale inlet and installing it on an actual jet engine equipped with actual and expected new vectoring nozzles. Consequently, combined with the TAKEOFF BASELINE data (p. 156), this approach was adopted [see also "Full-scale Test Rig" below]. # 21-THE "FULL-SCALE" ENGINE/F-15-INLET TEST RIG [Cf. Figs. 7a, 7b p. 22a,22b, Fig. 26 p. 41 and pages 56, 57, 59, and Figs. B.2.2 to B.2.3 p. 106-107]. The needs to develop a complementary "Full-Scale Engine Test Rig" were enumerated above. This test rig is based on a Marbore-II turbo-jet engine. The full-scale F-15 inlet [p. 56, 57, 106] is to be tested with this jet-engine during 1990-92 with a circular, or with a 2D yaw-pitch, or with a 2D yaw-pitch-roll thrust-vectoring nozzles [Cf. Fig. 26], as in the integrated thrust-vectored propulsion systems which might be employed in future designs. This, in fact, is a cost-sharing effort. Inlet-incidence at low subsonic conditions would be restricted [during full-scale tests] to 3 angles: 0, 70 [as in the X-31A and in accordance with the preliminary results obtained with the subscale inlet], and finally at 90 degrees. These restrictions are due to cost, time and comlex technical problems. Various vectorable devices [such as rotating inlet lips and rotating 'venecian' vans], are to be tested later in 91/92 for pressure recovery and distortion coefficients. At the present time we have started the instrumentation of the inlet. Zero incidence, calibration tests to establish BASELINES will begin around September or October 1990. ### 3] - Flight Testing of the 1/7th-scale F-15 inlet During PST-TVM [Cf. p. 62-3] The inlet lowered ramp and external and internal dimensions (p. 105) are those of the left-hand inlet installed on the first flying, 1/7th-scale F-15 RPV (Our PROTOTYPE No. 7). It was instrumented with 19 internal pressure probes, as reported and depicted in our earlier figures, drawings, reports and video cassettes. However, this method has so far been encountered with weight problems which directly affect agility. The problems originate from the anavailability of light-weight pressure transducers at the range of 0 to 0.15 PSI full-range. The need for 19 heavy-weight transducers has, so far, dictated their elimination from the 2nd-generation F-15 RPV. Consequently, the 2nd-generation F-15 RPV [PROTOTYPE 17] weighs only 13.2 kg [without fuel] as compared with 16 kg [w/o fuel] of PROTOTYPE 7. In a cold-day this means T/w- 2x5.5/13.2-0.83 vs T/w-2x5.5/16-0.69 for the 1st-generation F-15 RPV. These ratios are lower in hot weather and at the beginning of the flight test [which lasts about 8 minutes]. To increase these ratios, speed and safety, we have ordered now a new set of 25x-higher-power-engines [The 0.S.-91VR-DF, which are new on the market and are now the highest-power ducted-fan engines available. These will replace our 0.S.-77VR-DF.]. Hopefully these engines will considerably increase our T/w, speed and safety, starting from June 1990. # <u>A Cost-Sharing Effort</u> [For testing new types of nozzles and inlets] This program includes a cost-sharing project to develop and test new families of thrust vectoring nozzles (Cf., e.g., p. 22d, Fig. 7d, pages 60, 65 and Figs. A-1 to A-6 in Appendix A) and PST Inlets (Cf., e.g., pages 56, 65, 108-115). All these tests are performed with our "Full-Scale Engine Test Rig" (Cf. pages 41, 57, 59). Another [minor] cost-sharing sub-program involves windtunnel tests of [yaw-pitch-roll, thrust-vectored, canardless] F-15 models. Part of this effort has been completed now and the results be reported around September 1990. A few configurations which have been tested since 1986 are shown on p. 60. It was only the PVA prototype shown on top of the left group of models which has been scaled-up, constructed and flight tested on May 1987 [Cf. page 66]. A few variations of this configuration have been flight tested since. The preliminary wind-tunnel tests include only Angle-of-Attack variations on the lift, drag and moment coefficients in the range of -10 to + 50 degrees in two low subsonic airspeeds: 16 and 32 m/sec. Higher velocity and AoA values are yet impossible to attain in our subsonic wind tunnel. The major purpose of these tests is to estimate expected AC changes due to the installation of integrated yaw-pitch-roll thrust-vectoring nozzles into the airframe of the 1/7th-scale RPV [Appendix A]. ### Interferences Affecting Flight Tests During July and August 1989, in Ein Shemer Airfield, we have encountered strong radio interferences, causing considerable damages to the prototypes during a number of forced hard landings. To minimize such risks, we have moved the flight tests to the Dovrat airfield [near Mount TABOR]. However, the runway there is too steep and too narrow. Hence, we had moved our flight tests to Meggido airfield [where we also had encountered radio interference in the
past.] Yet, to reduce the risk, involved, we have introduced Pre-Flight Safety Regulations which include flying a prop model prior to the vectored RPV flights. Improved synchronization procedures for the video-camera-recording with the 'on-off' radio commands to the proper files of the onboard and the ground computers has also been introduced recently. A PC-XT computer is to be taken to the airfield to reduce the risks of losing flight/maneuvering information before returning back to the laboratory (limited battery capacity). Its use may also increase effectiveness. Following the flight tests, this PC-XT computer will be connected to the Lab PC-AT computers for extensive post-flight analysis and graphic displays. A new video-camera, which fits with the American TV standard [NTSC], is now available in for flight tests and for recording the progress in the laboratory. (It replaces the private one of this investigator which fits only with the European PAL standard.) Unlike the previous one the new camera provides editing options and electronic image stabilization. # The Next Milestones/Time-Table A schematic time-table estimation for the next stages is provided at the beginning of this Report. Technical Report for the period April 1 1990 to March 31 1991 [10 copies, 1 Apr 89 - 31 Mar 91] will be delivered to the Science Officer (EOARD) on or before 30 May 91. Invention Report for the period April 1 1990 to March 31 1991 [3 copies, 1 Apr 89 - 31 Mar 91] will be delivered to the Science Officer (EOARD) on or before 30 May 91. Fiscal Report for the period April 1 1990 to March 31 1991 [2 copies, 1 Apr 89 - 31 Mar 91] will be delivered to the Contracting Officer (AFOSR/PKZ) on or before 30 May 91. This investigator is also expected to present (in late September, at WPAFB) the 3rd video recordings of the efforts made from March 1990 to September 1990. The grantee will ship to the US Government/USAF/WPAFB/Flight-Dynamics-Laboratory, en or before 30 May 91, or on or before 30 May 92, the VHS system [American TV standard] purchased through Grant AFOSR-89-0445 ["Estimated Charge to grant Funds: \$1,700"], as well as any additional equipment/hardware/software that will be so-defined in the "ADDITIONAL PERIOD OF RESEARCH" documents for Grant AFOSR-89-0445; Apr 1, 90 - Mar 31, 91, or Apr 1, 91 - Mar 31, 92 in line with the contract documents and FAR Part 45. The <u>fullscale</u> (altitude) engine test facility. 1,2,3, - Engine sector (Fig. 7a, p. 22a). 4,5,6, -Evacuation facilities. 7-fuel-supply systems. 8-7-ton S.S. heat exchanger for high-pressure/temperatures operating conditions, or for low-temperature simulations. 9 - Control Room No.5 (cf. p.59). Fu.7 The subscale vectoring nozzle test rig. 1-Exhaust system. 2-Roll-yaw-pitch thrust-vectoring nozzle. 3-4: Transition/cooling section. 5-T-56 combustor. 6-Fuel injector. 7-Flow monitoring. 8-Flow-control valve. 9-Gas turbine. 10-connecting pipe. 11-Gas turbine exhaust. Fig. 7Q; The "Full-Scale" Test Rig, cf. p. 21, 123. Inlet dimensions are provided in Fig. 7B, p.22b. See also pages 56 to 57 and the tentative concluding remarks on pages 175-176. Fig. 7B: The "Full Scale" F-15 Inlet. see also Fig. 7a, p.22a, the pictures on pages 56 and 57. Fig. 7c: The Yaw-Pitch Nozzles which thrust-Vector the F-15RPVs. Notes: To provide sufficient space to the rear-introduced starters, the yaw-vanes have been limited to two. The optimal number of yaw vanes is 4 with 2 additional side-doors (see pictures on pages 55 and 60 as well as Fig. 7d p.22d). Note also that the servos are "closed-loop", namely, under aerodynamic/engine interactions during maneuvers they maintain the geometric deflection commanded by the flyer. See also Fig. 8 to 18 for calibration of these angles with jet-deflected angles. Also consult Fig.7 on p. 17. Fig. 7d: The First Proposed "Full-Scale" Yaw-Pitch Nozzle for the F-15 Fighter (Patentable) cf. p. 55 For more details see pictures on pages 55 and 60. Please note also that the new yaw vanes developed by this laboratory may have different shapes, space distribution, etc., to be further investigated during 1990/91. The design methodology of these new yaw-pitch and roll-yaw-pitch thrust-vectoring nozzles has been discussed in details in the author's new book (p.5). Fig. 7e: The betta probe (up), the alpha probe (center) and the velocity probe (see also Fig. 4). EFFECTIVE PITCH ANCLE (dog) ELLECTIVE YAW ANGLE (dog) Fig. 18: Data-aquisition-system initial airworthiness trials: During the above maneuver the RPV is flown on a stalled condition. Note that: a) The & sensor shows quick response, but fluctuations are to be reduced. b) The stall generates a right sideslip (positive angle). Fig. 19: Data-aquisition-system initial air worthiness trials: During the above maneuver the nose of the RPV is raised and lowered by the pilot. The & sensor shows a satisfactory time response. (Constant left sideslip due to out-of-trim RPV). Fig. 21: Data-aquisition-system initial airworthiness trials: During the horizontal turn we observe: - a) Fluctuations in side-slip angle, due to out-of-trim RPV and extremely bumpy weather. - b) Fluctuations in \propto to be reduced through better sensor. - c) General decrease in \propto during turn, in order to avoid stall/spin at low speed. ## UNCALIBRATED PITCHRATE (in mVolta) Fif. 20: Data-aquisition-system initial air worthiness trials: During the above maneuver, the nose of the RPV is raised and lowered by the pilot, and pitch-rate is recorded. Note that pitch-up and pitch-down each requires a different channel, and the above test demonstrates the excellent syncronization between both channels. Fig. 23 : About half-cut vertical stabilizers PLUG-M TOROUE ROD RUDDER LIMKAGE Z-56±4" ROD THIREADED BOTH ENDS E-OXOCITE FILER A.B.S. MOLDED BUSHING Fig. 24 : About 3/4 - cut vertical stabilizers A.B.S. MOLDED BUSHING Fig. 25 : Tailess F-15 with no vertical stabilizers Fig. 26 : Full-scale vectored F-15 inlet/nozzle test rig (c.f. p. 12). View B shows the distortion/pressure probes motion during various inlet incidence angle measurements. 1-Inlet.cf.p. 106. 2-Nozzle, of. p. 11d. 3-Pressure transducers Fig. 27: sub-scale test rig setup for F-15 inlet View B is the most critical section. The 4 sectors are marked. 1-blower closed during "Takeoff-flow-simulations", while No. 6 is open). (). P-174-175. 2-Blower air mass flow control, calibrated for "1", "2" and "3", increasing flow positions. (). P. 156. 3-Blowing duct. Removed during "Takeoff Simulations". 4-Sub-scale F-15 model (with and without variable lips, vanes etc.). 5-Front-section measurement section, as in the flying F-15 RPV. 5B-Compressor inlet station for distortion and Pr measurement . 6-Suction blower. Takeoff Baseline is produced with this blower only, cf. p 174-175. 7-Pitot tube measurements. 8-Thermometer 9-Multiple-tube water manometer. ## Chapter II ## Our Methodology Vs Different International Concepts of Thrust-Yectored, PST Fighter Aircraft #### DIFFERENT INTERNATIONAL METHODOLOGIES The fact that optimized TV methodologies have recently become the technology bottleneck for the development of superagile fighter aircraft is reflected by the accelerated efforts made recently in this field by governmental, industrial and academic bodies (Cf., e.g., Refs. 1 to 14). Thus, we have most recently witnessed the flight tests of the thrust-vectored F-15 STOL Demonstrator. Around June 1990 we shall observe the flight tests of the thrust-vectored X-31A experimental airplane. The landing of a thrust-vectored, STOL version of the Su-27 [the 1014] on a carrier may soon be substantiated, according to public Soviet releases. We have also witnessed recently the Central Institute of Aviation Motors in Moscow publishing computer simulations of yaw-pitch, thrust-vectored aircraft (2,14), as well as some similar French (3), Israeli (1, 10) and Chinese (13) efforts. These efforts have, in part, been influenced by the early pioneering British technology of the Harrier, and by the works of Herbst (6) in West Germany. However, the main thrust in this field has long been the pioneering American programs [Cf., e.g., the contributions by Richey, Surber, and Berrier, Bowers, Laughrey, Hiley, Palcza (9, 1), Tamrat (4, 11), and Berrier and Mason (7, 8)]. There are also some instructive flight simulations of a thrust-vectored version of the [now cancelled] X-29A (12). A minor US program [GE, GD, Teledyne] is also conducted now at the JPL of the Technion to evaluate the pros and cons of simultaneous yaw-pitch or yaw-pitch-roll thrust vectoring (1). This program includes laboratory tests and flight testing of vectored F-16 RPVs equipped with various two-dimensional nozzles, ranging from 2 to 46.4 NAR. The TV-nozzles currently being tested include pitch-only, yaw-pitch, and simultaneous roll-yaw-pitch TV. These design differences may be critical in the final assessment of fighter combat-effectiveness in the future. Hence, it is imperative, and timely, to experimentally compare the effectiveness of various thrust-vectoring methodologies. ## Enhanced Pointing Capabilities We assert that in future aerial combat, thrust-vectoring-induced pointing of the nose/weapon of the aircraft at the adversary will be required to win, since pointing first means having the first opportunity to shoot. Thrust vectoring may also become the standard technology to dramatically increase survivability (1, 4, 3, 4, 5, 6) as well as STOL characteristics (1). Moreover, a number of references [as reviewed in Ref. 1] stress the importance of TV to significantly decrease aircraft and efflux jet signatures. However, as it stands now, this technology is still in its embryonic state. While the pitch-only [or the pitch/thrust-reversal] TV now appears to be maturing, the most critical technology of simultaneous yaw-pitch or yaw-pitch-roll TV is still far away from this stage. In light of the prolonged time inherently associated with the advancement and
maturity of such an engineering field, one may expect its full exploitation only in the post-ATF era. Nevertheless, some of its proven elements may be gradually incorporated in such upgrading designs as those feasible now for the current F-15, F-18 and F-16, and perhaps also for other, older aircraft, having a thrust-to-weight-ratio above 0.6 - the value above which, according to Herbst (6), combat effectiveness of vectored fighters becomes significantly higher than that of conventional ones. ## **Technology Bettleneck** There is an inherent time-lag between the pace of evolution, and maturity, of advanced propulsion systems, and that of avionics. While the former shifts into a "new generation" every ten or twelve years, it may take the latter only four or six. This means that a premature selection of a TV engine, may later become the bottleneck in the evolution of high-performance aircraft. Hence, the designers of advanced (manned) airframe systems can test the integration of TV powerplants with advanced C^3 1 systems, only during the last phase of the development/testing process of IFPC systems. However, the TV-coupling coefficients required for IFPC verification will not be available in time, unless simulated first by the integrated methodology proposed here. #### The Basic Definitions Vectored aircraft may be divided into those that are "pure" or "partial". In pure thrust vectoring the flight-control forces generated by the conventional, aerodynamic control surfaces of the aircraft, are replaced by the internal thrust forces of the jet engine(s). These multi-axis forces/moments may be simultaneously, or separately, oriented in all directions, i.e., in the yaw, pitch, roll, thrust-reversal, and forward thrust coordinates of the aircraft, so as to significantly enhance the aircraft flight control means both below and beyond the so-called "stall barrier". Since engine forces (for post-stall-tailored inlets), are less dependent on the external-flow than the forces generated by the aerodynamic control surfaces, the flight-control forces of Pure Vectored Aircraft (PVA), remain highly effective even bey in the maximum-lift Angle-of-Attack (AoA), i.e., PVA are fully controlable even in the domain of Post Stall Technology (PST). (AoA may be splitted into conventional-AoA and PST-AoA. In our practice, AoA may be greater than 90 degrees.) Therefore, thrust-vectored (TV) flight-control provides the highest payoffs at the weakest domains of conventional fighter aircraft (e.g., at PST-AoA, low (or zero) speeds, high altitude, high-rate spins, very-short runways, and during PST, Rapid-Nose-Pointing-and-Shooting (RaNPAS) maneuvers). Consequently, subject to proper safety-vs-complexity reasonings, no rudders, allerons, flaps, elevators, and flaperons, are required for the flight-control of PVAs, and even the vertical tail-stabilizers may become partially or fully redundant. Thus, by employing TV and Integrated Flight/Propulsion Control (IFPC), PVA need no conventional tail/vertical stabilizer(s), nor conventional aerodynamic control surfaces. It should be further stressed that since the possibility of eliminating the vertical stabilizer can reduce the total aircraft drag in Pure or in Partial Sideslip Maneuvers (PSM), RaNPAS [Rapid-Nose-Pointing-and-Shooting] maneuvers combined with PSM may not degrade aircraft's energy/speed as much as a similar, high-drag, PST/RaNPAS maneuver. ## integrated laboratory/flight-testing Methodology. Such concepts have been substantiated by this laboratory using a methodology of integrated laboratory/flight-testing. This resulted in the design, construction and laboratory testing of a family of yaw-pitch TV nozzles. The nozzles were tested on a small turbojet engine [Marbore IIC] to evaluate performance during yaw, pitch and yaw-pitch thrust vectoring runs. The selected yaw-pitch TV nozzle was then scaled-down and installed and flight tested on-board of a 9ftx4ft, radio-controlled, thrust-vectored F-15/RPV model. The TV-nozzles have been integrated with the airframe-structure so as to provide low drag penalty. Simultaneous roll-yaw-pitch TV is provided by allowing yaw and pitch TV jet-angles to vary, during flights, in the range of \pm 20 deg. However, all actual, high-performance maneuvers require less than 20 degrees deflection in the yaw-pitch coordinates. On-board computers and video-camera recording are used to compare the agility of the vectored F-15 with that of the conventional F-15 RPV of comparable scale, with and without canards [as is the design of the F-15 STOL Demonstrator]. Flight control was initially conducted from the ground by two radio operators, one using conventional aerodynamic control surfaces, and the other only the TV nozzles. In later runs a new transmitter allows simultaneous TV and conventional control of the RPV from a single portable flight-control board. The flight tests have been conducted in Ein-Shemmer and Megiddo Airfields since June 1989. The nose-pointing capability of the vectored F-15 RPV was significantly superior than that feasible with the conventional model having the same thrust-to-weight ratio. ## Chapter III # **Agility Comparison Problems** ## Missile/Aircraft Debated "Agility-Metrics" Anticipating the introduction of vectored aircraft, McAtee (5), has, in 1987, defined fighter agility as composed of two complementary concepts: Maneuverability and controllability. PST maneuverability is then called "supermaneuverability", while PST controllability is named "supercontrollability. Thus, according to McAtee, the quality of fighter agility is the combination of three (measurable) tasks/abilities: - 1) The ability to "outpoint" the opponent (pointing at him before he points at you). This advantage must be such that the opponent does not have the opportunity to launch his weapon before he is destroyed. Otherwise, with current launch-and-leave weapons, mutual destruction would result. It is, therefore, the key ability to point at the enemy quickly to get the first shot (thereby reducing the sum-total of delay-times, including missile locking delays and path/time of flight). This ability is measurable in terms of Turn Rate vs. Bleed Rate of the aircraft/missile. - 2) The ability to continue maneuvering at high-turn rates over prolonged periods to retain the potential for performing defensive maneuvers, or make multiple kills when appropriate. i.e., to defend against attacks from other aircraft, or to accomplish multiple kills if the opportunity exists, an "agile" aircraft must be able to continue maneuvering at high-turn rates over prolonged periods. This key ability is measurable in terms of Residual Turn Rate vs. bleed rate of the aircraft. - 3) The ability to accelerate rapidly straight ahead, so as to leave a flight at will, to regain maneuvering speed when necessary, or to pursue a departing target when appropriate. This includes the ability to disengage, or escape from a battle without being destroyed in the process, as well as the acceleration necessary to "chase down" an enemy that is trying to escape. This key ability is measurable by acceleration vs. speed plots of the aircraft. McAtee concludes that these three measurable tasks/abilities are crucial for success in modern close-in combat. Thus, the critical design features for modern fighters are those that enable the pilot to command very high maximum turn rates over prolonged periods and to perform a 1-g acceleration. ## Supercontrollability Good maneuverability must be integrated with effective controllability, i.e., the ability to change states rapidly (control power), and the ability to capture and hold a desired state with precision (handling qualities). Traditionally controllability was thought to be degraded at either of two conditions: High Mach number, or high AoA. However, the introduction of PST and vectored aircraft technology requires reassessment of the second condition. It also requires the introduction of new definitions, standards and MIL specs. Pitch and yaw control requirements increase with AoA. For a given roll rate, as AoA increases, the requirements for pitch and yaw forces/moments (for non-thrust-vectoring aircraft), increase exponentially. At the same time, with conventional aerodynamic controls, the forces/moments available decrease as airspeed decreases. Thus, beyond a given limit, conventional control technology becomes obsolete. This technology limit is reached when the size and weight of the aerodynamic control surfaces needed to provide sufficient forces/moments become prohibitive. However, the introduction of PST and vectored aircraft technology (together denoted by McAtee as the new domain of "supercontrollability"), requires reassessment of all maneuverability and controllability concepts and requirements. Thus, according to McAtee, new point-and-shoot weapons have reduced engagement times drastically, leaving aircraft with poor maneuverability and controllability at the mercy of those that can use their agility to kill quickly during close-in combat. Vectored PST maneuvers may thus be defined as supermaneuvers. There are a few dozens candidate supermaneuvers, half of which may demonstrate a real combat promise (1). Ref. 1 provides a few examples for combat payoffs during the proper use, at the proper position/ timing, of yaw-pitch-roll thrust vectoring during "angles" and "energy" tactics. These tactics employ supermaneuvers well beyond the current flight envelopes of conventional fighter aircraft. ### Specific Agility Comparisons Problems in This Program The main problems encountered in Phase VI [Chapter I, Fig. 1] may be grouped into 3 categories: - 1) The development of a realistic, cost-effective method to measure and compare the agility of two different designs, say, a conventional vs. a vectored, or a semi-vectored vs. PVA. The problem, however, is, that the very definition of agility is still being debated (3, 4, 10). - 2) The development of a
cost-effective hardware to measure and compare the performance of two different RPVs. For this purpose we have developed an on-board, light-weight, low-cost, "metry" computer, which records flight data on its RAM. Our new computer is based on an advanced PC "card" which has been considerably modified for this purpose and then combined with amplifiers and analog-to-digital converters and various calibrated sensors. [Our first computer records 32 channels every 0.1 sec. for 180 seconds – the net time required for 'standard' recorded maneuvers. The overall duration of each flight-test takes about 10 minutes.] Combined with proper video recordings, this methodology saves cost, time and efforts. [Our inputs to the computer RAM include: AoA, sideslip angle, 6 accelerometers, all nozzle/vectoring angles, all aerodynamic-control-surfaces positions, speed, etc. 1 Each data extraction set begins and ends by a radio command, at the beginning and at the end of each specially-planned, "Standard Comparison Maneuver" (SCM). Thus, each SCM-set is properly filed for later analyses in the laboratory. 3) - The aforementioned hardware cannot be applied without a proper software to feed, calibrate, file, transfer, and identify the data extracted. #### F-15 Basiine Comparisons How to evaluate and compare the agility of different fighter aircraft? Or, what to measure, during what kind of SCM, with what RPV, for what purpose, at what cost, under what similarity rules? During flight-testing programs we compare the "agility" of a conventional F-15-RPV ("Baseline-1 RPV"), with that of a "canard-configured" F-15 ("Baseline-2 RPV"), with that of "pitch-only" vectored-F-15-RPV ("Baseline-3 RPV"), with that of "yaw-pitch" vectored-F-15-RPV ("Baseline-4 RPV"), with that of "simultaneous roll-yaw-pitch" vectored-F-15-RPV, etc. However, these categories may be further divided into flight testing vectored RPVs with or without [full or partial] vertical stabilizers, rudders, leading edge devices, and also into other subcategories involving, say, fixed or movable conventional aerodynamic control surfaces. ## Yaw-Jet Control During Ground or Low-Speed Handling The yaw vanes provide excellent ground handling qualities. Thus, during taxling, the flyer uses the yaw vanes frequently to turn the RPV, as required. Similar advantages are easily obtainable at takeoffs, or during landings, or PST, low-speed maneuverabily, e.g., during cross-winds at low speeds, or during very high AoA flight [approach or low-speed, PST-maneuvers], when the rudder is totally ineffective, the flyer can use the highly effective yaw vanes to obtain directional control at any speed. Prior to takeoff one must recheck the yaw-vane zero-angle with respect to the unvectored jet axis. Even slight deviations from zero-angle setting cause large moments that affect takeoff direction control and, in addition, cause thrust losses. Similar checks must be conducted with the pitch flaps. Furthermore, prior to takeoff, the flyer must determine and select linear or exponential yaw/pitch control sensitivity modes. Especially on a hot day, the thrust of the engines must be measured just prior to takeoff. [High air temperatures deteriorate the piston-engine power, the thrust efficiency of the ducted fan jet, and the lift on the wings.] #### Yaw-Jet Vs. Rudders Controls Due to the limited number of radio channels on our PCM transmitter (which has been modified by our laboratory to function both in the conventional and vectored control modes, and also as a radio on/off commands to the onboard and ground-based computers - cf. Fig. 2, p. 12), we had to add a separate transmitter just for the F-15 rudders. Now, one does not have to use the F-15 rudders during takeoffs. The jet-yaw control is much more effective for that purpose and for ground handling maneuverability and control. However, during landings, when the engines throttle is reduced to idle, the yaw thrust control is almost nill. Hence, during this stage one may need the extra mement of the F-15 rudders. For that purpose we added another flyer who is equipped with a single [rudder] channel on a second transmitter, or have the main flyer hold a double-tray with both transmitters installed on it. ## **Engine-Out and Other Emergency Situations** During the flight tests of the thrust-vectored F-15 RPVs, we had encountered with a few engine-out emergency situations. The throttle of the remaining engine was then reduced to half-power, and the yaw-jet thrust control was found effective to bring the RPV to the final approach attitude/altitude/speed. However, as explained in the previous paragraph, we had to use the rudders during the landing, due to the final reduction of the throttle to the idle position. ### Standby RPVs and Onboard Computers Unfortunately we had also encountered with other emergency situations, which had caused hard landings on the runway, or on nearby cotton fields, and, also a few crashes. These crashes have twice ended—up with a total loss of the RPV together with its onboard computer. Such losses produce long delays in the program [up to 4 or 6 months] and also force us to constantly build/test/calibrate standby RPVs and enboard computers. ## Chapter IV # ETV Vs. ITV [External Vs. Internal Thrust Vectorinal ETV is considered now more as a demonstration method for flight-testing upgraded fighters with a required level of PST-RaNPAS TVM performance, and less as a design/production option. However, with diminishing budgets, some airforces may adopt this simple, low-cost method to upgrade low-performance fighters. In comparison with yaw-pitch, or roll-yaw-pitch ITV, which is considered as the only ultimate design/production option, ETV is based on a very simple, yet quite cost-effective thrust vectoring devices which require almost no change in engine hardware. It is based on post-nozzle-exit, external vanes/flaps/pedals. Thus, ETV is accomplished by single, or multiaxis, post-nozzle-exit "vanes", or curved pedals, which provide yaw-pitch, or [twin-engine] yaw-pitch-roll controllability (by deflecting the free jet emerging from axisymmetric, or from unvectored 2D nozzles). This methodology is characterized by the absence of (high-aspect-nozzle-ratio) supercirculation lift-gains; partial-dependence on the external-flow regimes, low-efficiency in jet-deflection, relatively high RCS/IR signatures (especially with circular nozzles), and longer over-all fighter lengths [Cf. the (DARPA-MBB-RI) X-31A]. Nevertheless, the ETV-X-31 experimental fighter airplane [which is due to start flight tests around June 1990], constitutes one of the most important and most promising test aircraft in the evolution of vectored aircraft. Motivated by Herbst's ideas (1) the X-31's expected demonstrations in the new PST-RaNPAS TVM domains would certainly become a most significant milestone in aviation history. Another important contribution to ETV was recently made in NASA-Langley Research Center (1, 2) and by Northrop (15). In one of the most promising designs (1,2, 15), post-exit vanes were mounted on the side-walls of a nonaxisymmetric 2D-CD nozzle. #### Partially Vectored Propulsion/Aircraft Systems Partial Jethorne Flight (PJF) may be defined as a flight in which elevons, allerons, flaps, canards, elevators, leading-edge devices, vertical stabilizers, rudders, etc., are still being used in conjunction with a thrust-vectoring system. Most of the TV-methodologies assessed below, may be classified as PJF, e.g., those associated with the ETV-X-31, the ETV-F-18, and the ITV-F-15 S/MDT programs. This means that maximal maneuverability and controllability levels obtainable with PVA are reduced, to a degree, by external-flow effects on conventional, aerodynamic control surfaces, especially in the PS domain. Another objective of our programs is, therefore, to discover the bone fide technology limits of vectored propulsion, using both laboratory and flight-testing methodologies. In the near future we may thus prove whether or not the flight/propulsion control during PJF is more or less safe/complicated than that feasible with PVA. ## Other By-products of this program may also reflect on the following assertions: 1) - PJF with partially-vectored F-15 RPVs involves too many variables, most of which are redundant. On one hand, leaving the multiple aerodynamic control surfaces operative, adds safety, in case of total ITV or ETV failure. On the other hand, the redundency involved, in comparison with PVA, may decrease safety and increase complexity beyond actual needs. 2) - A reliable IFPC system for PJF may have to to overcome the lack of proper definitions of the relevant variables involved. However, inspite of extensive NASA and industrial work in this field, there is yet no experimental Database for the proper range, limits, and coupling effects among these variables during actual propulsion/flight control. The main reason for this lacuna is the redundency of conventional aerodynamic variables and the high-cost, time-consuming efforts to flight-test manned, thrust-vectored fighters. Hence, it is here that a properly-designed, highly-integrated, laboratoty/flight-testing methodology may be highly cost-effective in establishing the yet-unknown technology limits, and in supplying preliminary IFPC-databases within the next few years. ### **IFPC** Vectored propulsion design should be based on new propulsion/flight control laws such as: - 1- New TV-engine control rules and standards, in particular new nozzle and new inlet rules. - 2- New TV-flight-propulsion rules for PST/PSM/RaNPAS maneuvers. - 3- New TV-flight-propulsion rules and standards for takeoff and landing. [E.g., turning the jets up first, and, then, following aircraft rotation, turning them down for extra lift by direct engine force and, in a few advanced designs, also by supercirculation (3)]. - 4- New Coupling Rules, e.g., Directional Thrust Vectoring (DTV) to alleron cross-feeds to correct DTV coupling
into roll; Lateral-directional cross-feed paths to provide stability-exis rolls with high AoA; Longitudinal TV gains vs. the longitudinal system loop, etc. ## Chapter Y # **Tentative Concluding Remarks** - 1 ~ The research methodology employed here has been described in the previous chapters. Additional considerations, drawings and details are available in our previous reports and video cassettes as well as in Ref. 1 [p. 54]. - 2 Subject to remark No. 1 we list below the general and technical conclusions as tentative remarks. These remarks may be considered together as a single methodological entity. Their verification is the subject of next-year efforts, especially in terms of accuracy and repeatability. - 3 The feasibility of yaw-pitch thrust vectoring nozzles for the F-15 configuration (and one or two of its combat potentials), has been demonstrated in laboratory and in repeated RPV flight tests (so far without a canard). - 4 The cost-effectiveness of integrated laboratory/RPV-flight-tests has been demonstrated. However, many technical and methodological problems are yet to be resolved. - 5 F-15 fighter aircraft can be upgraded by transforming its engine nozzles into (axi or 2D) yaw-pitch thrust-vectoring nozzles. Additional gains in performance and reduced signatures are extractable from our newer roll-yaw-pitch, high-aspect-ratio nozzles (Appendix A). - $6 \sim 6$ Good controllability and rapid nose turns are obtainable during conventional and PST maneuvers. [So far we have tested the F-15 up to about $80 \sim 90$ degrees AoA]. - 7 Excellent recoveries from spins have been demonstrated by the use of the yaw-pitch vectoring nozzles. [No recovery from these situations was apparently possible with conventional conrol surfaces.] - 8 We have also been able to demonstrate, in flight, the so-called **COBRA maneuver**. It was repeatedly demonstrated by means of our thrust-vectored F-15 RPV. During these repeated maneuvers the AoA was continously maintained at about 80 degrees. This attitude was maintained unchanged for a few seconds without a noticable change in altitude. Then, at the end of the maneuver, the nose was very easily thrust-vectored down with the help of the thrust vectoring nozzles. Rapid nose-pointing capabilities, to negative AoA or to positive AoA has been repeatedly demonstrated with PROTOTYPE No. 7 on Aug. 27 in Meggido airfield. **[Cf. the (Aug-Sept-Oct-89) video cassette No. 1, which is part and parcel of this report].** - 9 Due to debated agility concepts [p. 47], and as a result of specific difficulties associated with different Baselines [p. 18] using the same yaw-pitch, PST-TVM [Ref. 1], we plan to develop, during the next year of the program, STANDARD-AGILITY-COMPARISON-MANEUVERS [SACM]. - 10 Validation attempts of 9 will be conducted in July 1990, in the presence of the Project Manager and his associates, and will continue during 1990-92 as our post-flight analyses become more realistic and reliable for fullscale conclusions. - 11 As far as we can see no clear-cut advantages of vectored over conventional fighters, and of yaw-pitch TVM over pitch-only-TVM, can be demonstrated without SACM and repeatable, statistically-verified, experimental data bases. Furthermore, no IFPC system may apparently be designed to be useful without SACM and such experimental data bases. The present methodology provides an effective, low-cost, and relatively rapid solution to some of these fundamental problems. - 12 Excellent ground-taxiing control, and very good low-speed, high-AoA-handling, have been demonstrated by the use of two yaw vanes for thrust control. The yaw vanes must be coupled to and coordinated with pitch-thrust-vectoring-flaps flight-control commands. Four or six yaw-vanes-doors [p. 55] may, however, become the best choise for future yaw-pitch thrust-vectoring nozzles, as evaluated now by means of our [cost-sharing], full-scale engine test rigs [p. 21a]. - 13 A low-degree of yaw and pitch control sensitivity is sufficient for all TVM. Very powerful moments are generated by geometric/effective deflections of less than 10 degrees [Cf. Figs. 8 to 17 on p. 23 to 32]. - 14 STOL advantages have not yet been demonstrated. Its evaluation is postponed till we install the 25%-more-powerful-engines on our light-weight, 2nd-generation F-15 RPV [see below]. - 15 The yaw thrust-control is especially useful during takeoffs and landings at high crosswind speeds. However, if the mechanical control of a single yaw-vane is lost, the free vibrating yaw-vane in the effux jet stream can cause catastrophic results during takeoff, as had been twice encountered during our past flight tests. - 16 Three complementary test methods have been developed for high-alpha F-15 inlet feasibility studies. Each method has its pros and cons. All combined, they are designed to provide initial estimates of the gross effects of high AoA (up to about 90 degrees) on Distortion Coefficients (DC) and Pressure Recovery [Pr] at the "compressor's-face-station" of current F-15 inlets. Such gross effects, as deduced from the combined test results extractable from the three complementary methods, are to help initial, conceptual/preliminary designs of new ideas for "vectorable" inlets. A few examples of such unorthodox ideas are schematically shown in pages 108 to 115, while the three complementary test methods are described in Chapter I: Outline. - 17 The preliminary subscale-test-data indicate that a considerable deterioration of F-15 inlet performance is to be expected beyond about 60 degrees incidence. This phenomenon dictates the introduction of variable inlet lips/vanes, as will be investigated during the next phases of this program. - 18 The data presented on p. 174 can be used as a **Standard** for generating DC and Pr maps of deviations from **Takeoff-Baselines** [p. 156] due to high-incidence-inlet-angles. This approach is incorporated now in our new computer programs for plotting PST-inlet performance. - 19 The search for optimal [vectorable] inlet lips and/or variable inlet vanes for PST F-15 inlets will become a central goal of the 2nd-year inlet work. However, so far the last method described on p. 21a, i.e., flight tests of PST-inlets onboard an F-15 [1/7th-scale] RPV, has encountered weight/agility penalty problems. These problems may be resolved by the development of low-weight scanning valves or low-weight pressure transducers in the range 0.0 0.15 psi full-range. - 20 Further studies are required to demonstrate [TV-controlled] F-15 RPV flights with partial or no vertical stabilizers, and/or with canards, and/or with advanced, yaw-pitch-roll thrust-vectoring nozzles [with NAR in the range of 50], replacing the entire tail section of the F-15 RPV [Appendix A]. - 21 The 2nd-generation F-15 RPV [PROTOTYPE 17] weighs only 13.2 kg [without fuel] as compared with 16 kg [w/o fuel] of PROTOTYPE 7. In a cold-day this means T/W- 2x5.5/13.2-0.83 vs T/W-2x5.5/16-0.69 for the 1st-generation F-15 RPV. These ratios are lower in hot weather and at the beginning of the flight test [which lasts about 8 minutes]. To increase these ratios, as well as speed and safety, we have ordered now a new set of 25%-higher-power-engines [The O.S.-91VR-DF, which are new on the market and are now the highest-power ducted-fan engines available. These new engines will replace our currently flying O.S.-77VR-DF.]. The new engines are therefore expected to considerably increase our T/W, speed and safety. They would arrive to the JPL around June 1990. #### 22 - Extensive reviews of previous works have been completed. These reviews are available in Appendix B - Part 1, as well as in our new book. They cover the following areas: - New thrust vectoring nozzles for partially-vectored fighters. - New thrust vectoring nozzles for pure-vectored fighters. - New inlet designs for PST fighters [Appendix B-PART 1 in this report]. - New PST-TVM-RaNPAS methodologies during aircombat. - Propulsion technology limits beyond the year 2000 [Appendix B in the book]. - The definitions of Agility, supermaneuverability and supercontrollability (Also available in Chapter III, p. 47, of this report). - Different international methodologies [Also available in Chapter II, p.43, in this report]. #### REFERENCES - 1. Gal-Or, B., <u>Vectored Propulsion. Supermaneuverability and Robot Aircraft</u>, Springer-Verlag, New York-Heidelberg, 1990. 276p., 235 refs., 145 figures. Also <u>J. of Propulsion</u>. In press. - 2. Yugov, O. K., Selyvanov, O. D., Karasev, V. N., and Pokoteelo, P. L., "Methods of Integrated Aircraft Propulsion Control Program Definition", AIAA Paper 88-3268, Aug. 1988. - 3. Costes, P., "Thrust Vectoring and Post-Stall Capability in Air Combat", AIAA Paper 88-4160-CP, Aug. 1988. - 4. Tamrat, B. F., "Fighter Aircraft Agility Assessment Concepts and their implication on Future Agile Fighter Design", AIAA Paper 88-4400, Aug. 1988. - 5. McAtee, T. P., "Agility Its Nature and Need in the 1990s", Society of Experimental Test Pilots Symposium, Sept. 1987. - 6. Herbst, W. B., "Thrust Vectoring Why and How ?" ISABE-87-7061. "Supermanuverability". MBB/FEI/S/PUB/120, (7.10.1983); AGARD, FMP Conference on fighter maneuverability. Florence, 1981. - 7. Mason, M. L. and Berrier, B. L., "Static Performance of Nonaxisymmetric Nozzles With Yaw Thrust-Vectoring", NASA Tech. Paper 2813, May 1988. - 8. Berrier, B. L. and Mason, M. L., "Static Performance of an Axisymmetric Nozzle With Post-Exit Vanes for Multiaxis Thrust Vectoring", NASA Tech. Paper, 2800, May 1988. - 9. Richey, G. K., Surber, L. E., and Berrier, B. L.; "Airframe-Propulsion Integration for Fighter Aircraft", AIAA Paper 83-0084, Aug. 1983. - 10. Gal-Or, B., "The Principles of Vectored Propulsion", <u>International J. of Turbo and Jet-Engines</u>, Vol. 6, Oct. 1989, pp. 1-15. - 11. Tamrat, B. F. and Antani, D.L., "Static Test Results of an Externally Mounted Thrust Vectoring Vane Concept", AIAA Paper 88-3221, Aug. 1988. - 12. Klafin,
J.F., "Integrated Thrust Vectoring On The X-29A", AIAA Paper 88-4499, Dec. 1988. - 13. Miau, J. J., Lin, S. A., Chou, J. H., Wei, C. Y., and Lin, C. K. "An Experimental Study of Flow in a Circular-Rectangular Transition Duct", AIAA Paper 88-3029, Dec. 1988. - 14. Pavlenko, V. F., <u>Powerplants with in-Flight Thrust Vector Deflection</u>, Moscow, Izdatel'stvo Mashinostroenie, 1987, 200p., 37 refs. in Russian. The front side of the Terk-Recu Turbo & Jet Engine Building The rear side of the same building The type of recommended yaw-pitch, 2D-CD, vectoring nozzle for the yaw-pitch vectored F-15 fighter (see below). The nozzle is shown inside the engine altitude test rig. cf. Fig. 26. p. 41, Fig. 7d. p. 22d and p.60. The yaw vanes/doors and the pitch flaps of the nozzle recommended by this laboratory for the next yaw-pitch vectored F-15 USAF feasibility studies. The USAF may issue a PATENT on this new concept/design! please instruct us ! cf. Fig. 7d, p.22d for dimensions, and p. 60 for a back view. The "full-scale" F-15 inlet just before its installation on the Marbors jet engine. Shown also are the standard belimout: inlets used for contarison train. (see Appendix B). See Fig. B.2.2, p. 100 for dimensions and configuration. The "full-scale" F-15 inlet prior to its installation on the Markers of engine. A low-signature inlet is shown in the background. Secripture on page 57 (below) for the sinet, left full-scale system. Roni and Ido with the "sub-scale" and "full-scale" F-15 inlets. See Figs. B-2.1 and B-2.3, p.105, 106, for comparison of the relative dimensions. The new high-aspect-ratio, low-signatures, roll-yaw-pitch nozzles designed, tested and validated by this JFL. Shown also are the F-15 and F-16 wind-tunnel models and the engine altitude test system. The jot engine, with the installed P=15 inlet, is visible inside the altitude engine test facility. Roma and one of the clowers of the subscale E-11 chlor system. Note: At me. This air flow rate of this clower, the suction clower simplifies through the inlet. Ben-Dien Sierter and the left-hand behave of the newly-proposed vaw-ritchroll, elevator-less vectored F-15 RPV of Appens A). Most of this notile is inside the F-15 fusalage. This new nonce is also Patentable. 8 vaw vames are installed inside the nozzle for jet deflections up to 7% or 30 degrees vaw. of.Fig. A-1 p.75. The "full scale" altitude engine test sig is entrolled from this court lineom (no.5), cf. Fig. 7a, p.2z, Fig.26, p.41 and p.57 The "subscale" demponent test risk for smittal feasibility studies of law titles of nextles and inlets are made by operated from this Control Room (s. 2. et. Fig. 27, p.42. Various vectorable, lowsignatures, wind-tunnel models are being tested since 1986. The model on top of the left group was scaled-up, and flight tested on May 1957 (see p.66). The PATENTABLE, new, 2D-CD yaw-pitch thrust vectoring nozzles developed, tested and validated by this laboratory. cf.Fig.7d, p.22d, and p.55. This model has been developed within the cost-sharing program. Down-scaling the nozzle shown in Fig. 7d, p.22d, we had to eliminate 2 yaw vanes to allow introduction of starter shaft from the rear end. See dimensions on p.22c, Fig. 7c. Yaw-pitch forces-moments are measured from the hinges (Fig. 7 p.17). The current yaw-pitch thrust vectoring nozzles on the 1st-generation F-15 RPV cause minor drag changes, as evident from our early wind-tunnel test results. The current yaw-pitch thrust vectoring nozzle on the 2nd generation F-16 RPV. cf.Fig. 7c, p.22c. Two views of the versitation Istogeneration, vertered Paib RPV (canardless). The left-hand inlet mamp is lew-modike simulate. operation at low speed. Ninemeen pressure proces are installed inside this nozzie. Hewever, as explained in page 2:a, weight penalties have, st fer, provented DC and Pr tests during FST-flights. Sitted is Dr. Valery Sherbaum, who had joined the JPL on Nov. 1, 1989. The relocity and alpha probes on the vectored F-16 RPV. Betta prote is below. See also p.22e and 14. The gyros have been replaced with a accelerometers. The relocity and alpha probes on the 1st-generation F-15 RPV. A wind-tunnel model of the vectored F-15 is shown on top of the vectored F-15 RPV. This wind tunnel model is modified now - see p. 64. Oran and Morhe with newly proposed F-15 wind tunnel models (left) and our yaw-pitch vectored F-16 model. See Appendix A for details. The F.15 indet, canard and commend arrow. Come Baseline E. J., L. Leand. New, high-appear rate in lets and received are under maner test, in the engine altitude to be faculated. Highly applied and consensus selection of however tell west and not consensus with anternal Abraham consensus with sets the Abraham consensus items of a consensus selection. The Pure Vectored Aircraft (PVA) No. (shown here was illent 1970) in May 1987. It has no rudders, no arresens, no elevators, as no illest. Its wind-turde, medel is shown on top. Satting from lefts large Well-dman. Maki Corgonar, Jahr Johen. The furthermorphism constant computer that to the first calification flights on $\mathbf{o}_{\mathbf{q}}$ is a soluble to the local party of \mathbf{r} and \mathbf{r} . At the \mathbf{r} and \mathbf{r} , \mathbf{r} The rotatable pressure probes, at "Stations 2" of the "subscale" F-15 inlet. are used to evaluate Distortion Coefficients (DC) and pressure Recovery (Pr) during PST, and vectorable flight simulations (See Appendix B). The 28 pressure probes are rotated up to 80 degrees for a "full-coverage" of the cross-sectional area at "engine-compressor-face". The "blowing tan" of the subscale F-10 inlet test rig. See notes on pages 20-21 and in Appendix F. The Claseoff Baseline Similations is ortained with new the "suction flowers" (of Delow Operating. The connection factors the subscript of the process test test test test expectation which the sections of another sweet street A.A. Or existing a number of the connection A view of the component-research over, ifergroups, is a color difference of the surface, thrust vectoring nobels text out. A work of the Caltitude ending to this lists, bear \$\frac{1}{2}\copyrighted granted and described at the few hours there is the following terms of the few hours hour Examples of the modified AoA and improved velocity probes. The first properties connected to a potentiometer, the second one to an electric motor. Outputs are connected to the computer shown below. The integeneration onboard computer (cf. Fig.2.), 10%. It is switched to "on-off" by PCM commands. The 2nd-denoration computer is also connected to 6 accelerometers, sumplies each channe. 26 times per second. The or had computed for hadisalm filter community of the Concentional Crambonanio ntiph's and vector hip lift. barer of them. Who is not consider concerning to our mit denominafield resation. Hence, in Asar replaced by a transmitter Character 1 , r. 1001. Both the engineer is the videosi i compute comene decidire Elana manas actano El according to specifical requirement one regress for this will be a consider The Marchaetter of the first Date that is well for the process. and the commercial terms with an the commercial terms with an the commercial terms with an the content and computer). The resonance is diagraph on our line remarks a but little two pit winventional content in the form factor and there are convenience surrous with a well- #### APPENDIX A # How can a Yaw-Pitch Vectored F-15be Upgraded to Become Roll-Yaw-Patch Vectored, PST-RanPAS F-15 Fighter ? ### 1. The Major Problems: 1.1 The main text, the figures, the pictures, the video cassettes and our previous Progress Reports describe our current efforts with low-AR, yaw-pitch, thrust-vectoring F-15 RPVs. These efforts have clearly demonstrated the poor performance of roll thrust vectoring during flights. To improve thrust-vectoring roll agility, one must increase the roll arm from aircraft longitudinal center-line to mid-nozzle, i.e., to increase the nozzles AR. 1.2 The aforementioned improvement may be combined with reduced RCS/IR signatures, provided the following design objectives are met. ## 2. Design Objectives for Stealth R+Y-P, PST-RaNPAS F-15: The new idea is quite simple: Replace the current horizontal stabilizer/elevators with a high-AR Roll-Yaw-Pitch (R-Y-P) nozzle as shown in the drawings and pictures depicted in this Appendix. Specific objectives, geometry considerations, etc. are enumerated below. Much of this preliminary effort has been done by Raphi Berkovitch and Shaul Sapir, 2 Pilots-Engineers who, as students, have worked on these subjects during 2 semesters. Listed below are their list of specific objectives. # 3. Berkovitch and Sapir's Report to Gal-Or - 3.1 Performance test of the nozzle with Pitch-Yaw and Roll capability (Subscale and"full-scale"). - 3.2 Relatively low weight. - 3.3 External and internal Aerodynamic shape (horizontal stabilizer) so as to provide low drag (see Fig.3). - 3.4 No deviation from the elevator's datum line and the fuselage line (Fig.4) - 3.5 R.P.V. Control capability during no-engine approach (emergency landing) by aerodynamic forces created from the nozzle shape and the Pitch/Roll flap\$. - 3.6 Minimum airflow loss in the nozzle to obtain maximum thrust relative to the axisymmetric nozzle. - 3.7 The flow cross-section along the nozzle (in the down-stream direction) is decreasing montonously and its dimensions will be specified below. - 3.8 Uniform mass flowrate through the exit cross section, i.e. evenly distributed mass flow rate through exit cross-section. - 3.9 Thrust-roll capability by differential banking of the Pitch/Roll flaps. #### 4. Considerations for high-aspect-ratio exit-cross-section nozzle - 4.1 Low "infra-Red" (IR) and RCS signatures as compared with the axisymmetric nozzle, with a similar thrust performance, can be accomplished by the heat dispersal across the nozzle width. - 4.2 The new nozzle is relatively thin. This provides a reduced aerodynamic drag. The new
nozzle also functions as a horizontal stabilizer. - 4.3 The roll capability, by differential banking, of the Pitch/Roll flaps at the trailing edge (See Fig. 3) is improved. - 4.4 The roll ability in a conventional airplane is poor at high-angle-ofattack as a result of the wing stall. But here the speed and the angleof-attack do not have any effect on the roll moment, which exists even at very-low-speed. - 4.5 The width of the flap gives the nozzle the quality of a horizontal stabilizer (the nozzle is similar to the elevator size. It glse gives the possibility of using the flap for thrust vectoring and controlling the airplane during no-emgine approach, as two elevators. - 4.6 By using this kind of flap we discard the conventional elevator/conventional horizontal stabilizer. #### 5. Additional Geometry Considerations - 5.1 The R.P.V's sizes and data are given in the Figures. - 5.2 The engine requires Fan's cross-section area whose diameter is $\emptyset=160$ [fim]. - 5.3 The transition from circular-cross-section (engine's fan) to rectangular cross-section (nozzle inlet), to rectangular cross-section at exit, has been designed and constructed. - 5.4 The size of the nozzle part which is inside the P.P.V. s body is limited to the R.P.V. volume (Fig. 1, Fig. 4) and current external skin. - 5.5 The size of the nozzle part which is outside the R.P.V. is similar to that of the elevator/horizontal stabilizer projection (Figs. 1, 4). - 5.6 The engine start-up will be carried out through an "entrance duct" in the upper side of the nozzle, by a shaft 90° perpendicular to the Fan's axis. #### 6. Flow Considerations - 6.1 The Fan's cross-sectional area A-A is 201 [cm²]. - 6.2 The exit cross-section area F-F, according to the engine producer (to obtain maximum thrust) is A=113[cm]. - 6.3 The flow guiders divide the flow and create homogeneous flow across the nozzle exit cross-section. - 6.4 The flow diversion is done through circular profiles and not through edge corners. - 6.5 The nozzle's trailing edge has been constructed by means of a circular/triangle profile. - 6.6 The cross-section area along the nozzle is decreasing monotinously to minimize flow energy losses inside the nozzle. - 6.7 The depth of the flap was planned so as to achieve Pitch controllability by aerodynamic forces only in the case of engine shut-down (emergency landing). #### 7. Structural considerations - 7.1 The nozzle skin is made of fiberglass coating on thin wood 0.6-0.8[mm]. - 7.2 Profiles are made of Balza 6 [mm] with a coating. - 7.3 The fibre direction in the nozzle part was chosen so as to get maximum strength. - 7.4 Along the triangle profile we provide an internal backing to avoid cross-section reduction near the trailing edge. - 7.5 The internal surface of the nozzle is coated to protect the wood from moisture and oil. - 7.6 The outersurface of the nozzle is coated with fiberglass for sealing and additional strength. # 8. Nozzle Performance - 8.1 The yaw force is created by 8 rotatable internal vanes located close to the exit cross-section. The vanes are connected to a single drive-control servo. - 8.2 The pitch force is obtained by rotating the flaps. - 8.3 Roll force is generated by opposite rotation of the flaps of the two nozzles. IS ALSO PATENTABLE USAF INSTRUCTIONS AS TO PROTECTION OF THIS PART OF THE PROJECT BY PATENTS ARE REQUIRED # Thrust-Vectored 9-feet Model NOW UNDERGOING LABORATORY TESTS Dimensions - cm ø16_16 BODY LINE FAIRING ଝ YAW PITCH/ROL 19 19 117 F-F A=115 cm C-C A=126 cm² $\frac{A-A}{A=201 \, cm^2}$ Fig. A-2: Sideview of Gal-Or's F-15 Yaw-Pitch-Roll RPV 1st updating Dec. 24, 89. Dimensions in mm. Fig. A-3: Backview of Gal-Or's F-15 Yaw-Pitch-Roll RPV 1st updating Dec. 24, 89. Dimensions are in mm. Fig. A-4 : Elevator-less, yaw-pitch-roll F-15 RPV. The Roll-Yaw-Pitch Thrust-Vectored F-15 model prior to wind-tunnel tests. The Roll-Yaw-Pitch Model inside the subsonic wind-tunnel test chamber. Rami Aristoraz and Yoav Oren with the Roll-Yaw-Pitch Thrust-Vectored ${\rm Fe}$ 15 model. pack frew of the R Y-**P** model inside the wind tunnel. Note the change to circular engine cross-section high-aspect ratio; rectangular. The conventional F/15 model inside the subscript wind tunner test schamber. The next figures (1a, 1b and 1c) present the typical streamlines for subsonic and supersonic inlets, assuming the reader is familiar with the fundamentals of flow in inlets. The figures are shown mainly as a matter of establishing the terminology to be used later during this research project. Fig. 1a - Typical streamline patterns for subsonic inlets. Fig. 1b An example of conventional technology, variable-geometry inlets. Such inlets must be modified and redesigned for PSt. (Depicted are the F-14 and the B-1 engine inlets). Note the rotatable vanes at the lower wall of the B-1 inlet, and at inlet lips. 1/2 AXISYMMETRIC (MIRAGE) - Variable geometry examples. Axisymmetric type. ROTATING FORWARD INTAKE Fig. 1c The definitions of inlet states are given below by eq. 1 , where ETA is the isentropic efficiency and the subscript 0 refers to stagnation conditions, Pr to pressure recovery, Mr by eq. 1 and Fig. 2. ETAd= $$((PO2/Pa)^{A}((\gamma-1)/\gamma)-1)/((\gamma-1)/2)*M^{A}2)$$ Eq. 1 Mr=AO/Ae Eq. 2 Fig. 3 shows Pr as a function of Mr. #### APPENDIX 8 Part 1 : ## INTRODUCTION TO HIGH ANGLE-OF-ATTACK INLETS #### INTRODUCTION The aim of this introduction is to present the general background on high AoA inlets, their internal structure, and the problems they present to the designer of thrust-vectored, post stall fighters. The first figure presents the problems encountered with inlet/engine integration. Fig. 1 - Problems encountered with inlet/ engine integration Fig. 2 Fig. 3 #### DISTORTION COEFFICIENT This is one of the most important parameters to be evaluated in these studies. It has a number of definitions; eq. 3 (British mainly), where the number refers to the sector degrees in station 2. Pi2min is the minimal value of the pressure at station 2, while Pi2avr is the average value of the pressure over the entire cross section of the inlet in station 2. q2avr is the value of the dynamic pressure in that station. Typical values of DC60 are shown in Fig. 4 The measurement of all distortion coefficients is being done by a standard device as shown in Fig. 5. Fig. 4 · Engine face flow distortion index. Fig. 5 DC60=((Pi2min)60°-Pi2avr)/g2avr Eq. 3 #### RADIAL DISTORTION COEFFICIENT This is defined by eq. 4. $Kra=(\Sigma(Pi2avr-Pj)*1/Rj)/(q2avr*\Sigma1/Rj)$ Eq. 4 #### OTHER DEFINITIONS OF THE GENERAL DISTORTION COEFFICIENT Eqs. 5 and 6 are alternative definitions where Aj is the distortion coefficient in a ring of radius Rj. Eq. 7 provides another alternative where SA is a coefficient related to a specific engine. Ke=(ΣAj*Wj/Rj)/(q2avr*ΣWj/Rj) Eq. 5 Ka=K0+Kra Eq. 6 IDCj=(Pijavr-(pimin)j)/Pt2avr*SA Eq. 7 ### THE DISTORTION COEFFICIENT EMPLOYED IN THESE STUDIES This coefficient is defined by eq. 8, where PT2max is the maximum pressure for the entire cross-sectional area in station 2. PT2min is the minimal pressure for the entire cross-sectional area in station 2. PT2avr is the average pressure in the same cross-sectional area. Fig. 6 - Buzz cycle ## INLET PRESSURE RECOVERY - Pr This parameter (the ratio between the total average pressure at inlet $\omega \rho stream$, to the average total pressure at compressor inlet [station 2]), is the 2nd most important variable for these studies. Fig. 7 shows the influence of inlet shape on Pr. Fig. 8 shows Buzz limit vs. inlet airflow. Fig. 9 shows the variations of Pr for the F-111E aircraft also as a function of the Mach number. Fig. 10 is another interesting example which demonstrates the effects of blunt or sharp leading edges. The length of the inlet is also important, the longer it is the better is the disturbance dumping. However, other overall design limitations of the aircraft dictate an optimal length. ## IDEAL PRESSURE RECOVERY (FRICTIONLESS) Performance of a ramp-type supersonic intake ## PRESSURE RECOVERY Fig. 9 ## Intake pressure recovery Fig. 10 Effect of blunt lip FLIGHT MACH NUMBER (AT ALTITUDE) Airflow matching diagram Spillage drag Air intake/airframe integration. [Richey, Surber, Laughrey]. Angle of sideslip map at a = 15°, \$ = 0°, Mo = 2.2 Fuselage boundary layer diverter, Mirage, Rafale, Aircraft attitude envelope at low speed for future fighters Angle of attack sensitivity improvement by subcritical regime. Ma - 0.9 Effect of Angle of Attack on Duct Total-Pressure Profiles - Model A, Basic Cowl Shielded intake location **ROTATING COWL LIP** High angle of attack special devices. ### HIGH INCIDENCE DEVICES MBB Auxiliary door at high angle of attack (Lotter, Malefakis, 78). High incidence cowl lips MBB Model instrumentation Data acquisition (HBB Tast Rig). MBB Model configurations Effect of angle of attack on pressure recovery (MBB) Effect of yaw angle on pressure recovery (M&B) Under fuselage location Under strake location Effect of axial inlet position on pressure recovery (MBB) Effect of canard on pressure recovery (MBB) Static intake performance Engine face turbulence ## Concluding Remarks Extracted From Previously Published PST-Inlet Works The most important conclusions are deduced from the recent MBB studies (especially from the figures shown in p.99 to 103). These conclusions have been employed in the design of the EFA. The conclusions are: - 1) The inlet-under-fuselage is the best choice for PST inlets (p.100-103) - 2) Inlets-under-strakes provide longer ducts with good pressure recovery values (p.101). - 3) With the help of an Auxiliary Air Intake Variations (AAI) shown on p. 100, a reasonable Pr can be maintained up to 100 degrees AoA (with under-fuselage-location) and up to about 70 AoA with under-strake-location (the last design option was not tested beyond 70 deg. AoA). - 4) 20 degrees yaw-flight angles can be maintained at M=o.o to 0.5 with AAI. Under
fuselage-location provides better performance than the under-strake location. - 5) The effects of canards on Pr are shown in p.102. - 6) The best inlet performance is obtainable with rotatable inlet lips (p.103). - 7) Engine-face-turbulence increases considerably with internal Mach number, but only slightly with AoA (p.103). - 8) Using these conclusions one must design new test rigs for upgrading existing (side-mounted), F-15 inlets to become effective PST-Inlets. - Such preliminary efforts are described in p.20 to 21b, and below (Appendix B Parts 2 to 7). ## Bibliography - [1] AGARD-R-740 /SPECIAL COURSE ON FUNDAMENTALS OF FIGHTER AIRCRAFT DESIGN. - [2] COMMENTS ON PROPULSION/AIRFRAME INTEGRATION FOR IMPROVING COMBAT AIRCRAFT OPERATIONAL CAPABILITIES/BY PH. POISSON-QUINTON - [3] AGARD-CP-241/FIGHTER AIRCRAFT DESIGN - [4] AIAA/SAE 14TH JOINT PROPULSION CONFERENCE/ADVANCED ENGINE INLET MATCHING FOR A V/STOL B-FIGHTER/R. TINDELL - [5] AIAA 76-701/DESIGN AND PRELIMINAY EVALUATION OF INLET CONCEPTS SELECTED FOR MANEUVER IMPROVEMENT/J.A CAWTHON - [6] NASA AIAA 77-878 /USE OF EXPERIMENTAL SEPERATION LIMITS IN THE THEORETICAL DESIGN OF V/STOL INLETS /M.A BOLES - [7] AIAA 77-802 /FAN INLETS FOR A V/STOL AIRPLANE/J. KONSCEK - (8) SUBSONIC DIFFUSER DESIGN AND PERMORMANCE FOR ADVANCED FIGHTER AIRCRAFT /AIAA 85-3073 - [9] BOUNDARY LAYER TRANSITION EFFECTS ON FLOW SEPERATION AROUND V/STOL ENGINE INLETS AT HIGH INCIDENCE/AIAA 84-0432 - [10] INTAKE /AIRFRAME INTERGRATION FOR A POST-STOL FIGHTER AIRCRAFT CONCEPT /K.W LOTTER - [11] "MECHANICS AND THERMODYNAMICS OF PROPULSION" /HILL AND PETERSON ## APPENDIX B ; PART 2 By Ido and Roni F-15 Inlet Test Rigs For PST Simulations 103.5 . 887 Fig. B-2.1 : Subscale F-15 Inlet dimensions. Fig. B-2.2 : -"Fullscale" F-15 Inlet dimensions. Fig. B-2.3: The "Fullscale" F-15 inlet installed on Marbore Jet Engine. It will be tested with axisymmetric and 2D-CD vectoring nozzles ### APPENDIX B - PART 3 # A Number of Conceptual Configurations For "Vectorable" PST F-15 Inlets These configurations may be compared with the ones shown in pages 100 to 103. The first configuration to be tested during the next stage of this research is the <u>variable lip configuration</u>. A primitive fixed lip (called "shelf") was installed during the preliminary calibration tests depicted on pages 118 to 150. However, the tests should be resumed with the suction blower operating at various AoA and inlet Mach numbers. | N.I. | | | |------|--|----------------------------------| | ≫.°O | | CICII UCIICII, C'WINK INTO MONTE | ### APPENDIX B - PART 4 ### Subscale Calibration and Preliminary Test Results For Current "Unvectorable" F-15 Inlet at Zero and High Incidence Angles (Conducted by Ido Fenygstein and Roni Sade) The limitations of the subscale experimental evaluations are discussed in pages 21 to 21a. Due to these limitations we shall rely mainly on the full-scale test results and employ the following subscale test results only as rough indicators. For the new test standards see p.174. For the definition of KD see eq.8, p.84. Pr is the inlet pressure recovery defined in p.85. Examples of Pr $\,$ variations with % of engine design flow are shown in p.87 In the following diagrams "Comp". means the level of blowing-fan-mass-flowrate, as calibrated in the laboratory, i.e., increasing numbers from 1 to 3 increase the flow rate. (). P. 156. ("Shelf" means a primitive inlet lip whose angle with respect to the free flow varies between 0,75 and 100 degrees. Aircraft AoA-Yaw envelope at low speed is shown in page 93. It has also been discussed in Appendix F of our book (1). Effects of incidence angles (from -10 to +30 degrees) for various inlet configurations is shown in p.95. Streamlines for high-alpha intakes are shown in pages 96 to 97. Examples of variable lips/vanes investigated at MBB for the EFA are shown in pages 100 to 103. Turbulence $[T_{RMS}]$ is a third parameter to be investigated during the next year of this investigation. Graph 1 Tentative Concluding Remarks (see also p.20-21a) - The distortion parameter Kd increases significantly beyond 60 degrees AoA (alpha). See eq.8, p. 84 - The pressure recovery decreases significantly beyond ϵ) degrees AoA(alpha). Graph 2 Tentative Concluding Remarks (see also Graph 1): Beyond AoA 60 degrees both the distortion parameter Kd and the pressure recovery Pr begin to deteriorate the F-15 inlet performance. A primitive inlet lip ("shelf") tentatively appears to improve inlet performance. However, these are only preliminary calibration tests with the suction blower closed. Graph 3 See the Notes On Graphs 1 and 2 (R 117) Graph 4 See the Notes On Graphs 1 and 2 (P. 117) Graph 5 See the Notes on Graphs 1 and 2 (p. 117) Graph 6 See the Notes On Graphs 1 and 2 (P.117) Graph 7 See The Notes On Graph 1 and 2 (P.117) Graph 8 See The Notes On Graph 1 and 2 (p 117) #### Graph 9 Preliminary Calibration Tests For the Expected Range of Pr for AoA = 0 and AoA = 90 degrees. These preliminary data support the tentative conclusions resulted from the previous graphs regarding the drastic deterioration of F-15 inlet performance beyond 60 degrees AoA. Graph 11 See Notes on Map 1 (p./33) Graph 12 Graph 13 See Notes on Map 1 (p.133) Graph 14 See Notes on Map 1 (ρ ./33) Graph 15 See Notes On Map 1 (P.133) Graph 16 See Notes on Map 1 ($\rho.134$) # ANGLE-OF-ATTACK=O [deg] COMPRESSION=1*, SHELF=O [deg] Map 1 Preliminary Probes Tests/Calibrations For our new "Map standard" see p. 174. For general Notes and Remarks see also p.20-21a. For definitions see p.83. For test limitations see p.20-21a. "Shelf" means a primitive inlet lip whose angle varies with respect to the free flow. "Comp." see blowing position in p.156. All the test results reported in Maps 1 to 18 are preliminary calibration tests. They would be repeated with and without the suction blower (c), p. 156, p. 174, p. 158-172). The cross-sectional areas with maximum distortion levels are made darker for comparisons with the other maps. However, all the results shown below are highly tentative and need statistical/ operational verification (Cf, ρ . 156-171, ρ . 174). The next tests will be conducted with various engine throttle simulations (cf. p.156 and p.174.) ANGLE-OF-ATTACK=0 [deg] COMPRESSION=2 ,"SHELF"=0 [deg] Map 2 ANGLE-OF-ATTACK=O [deg] COMPRESSION=3 ,"SHELF=O [deg] Map 3 # ANGLE-OF-ATTACK=30 [deg] COMPRESSION=1 ,"SHELF"=0 [deg] Map 4 ANGLE-OF-ATTACK=60 [deg] COMPRESSION=1 ,"SHELF=0 [deg] Map 5 ANGLE-OF-ATTACK=60 [deg] COMPRESSION=2 ,"SHELF"=0 [deg] Map 6 ANGLE-OF-ATTACK=60 [deg] COMPRESSION=1 , SHELF=100 [deg] Map 7 ANGLE-OF-ATTACK=60 [deg] COMPRESSION=2 ,"SHELF"=100 [deg] Map 8 ANGLE-OF-ATTACK=60 [deg] COMPRESSION=1 , SHELF=75 [deg] Map 9 ### ANGLE-OF-ATTACK=60 [deg] COMPRESSION=2 ,"SHELF=75 [deg] Map 10 ANGLE-OF-ATTACK=75 [deg] COMPRESSION=1 'SHELF=0 [deg] Map 11 ANGLE-OF-ATTACK=90 [deg]. COMPRESSION=1. "SHELF"=0 [deg]. Map 12 ## ANGLE-OF-ATTACK=90 [deg] COMPRESSION=2 , SHELF=0 [deg] Map 13 ANGLE-OF-ATTACK=90 [deg] COMPRESSION=3 "SHELF"=0 [deg] Map 14 See Notes on Map 1. ANGLE-OF-ATTACK=90 [deg] COMPRESSION=1 ,"SHELF"=100 [deg] Map 15 See Notes on Map 1. ANGLE-OF-ATTACK=90 [deg] COMPRESSION=2 ,SHELF=100 [deg] Map 16 ANGLE-OF-ATTACK=90 [deg] COMPRESSION=1 ,"SHELF=75 [deg] Map 17 ## ANGLE-OF-ATTACK=90 [deg] COMPRESSION=2 , SHELF=75 [deg] Map 18 #### APPENDIX - B - PART 5 #### INFLIGHT MANEUVERING BENEFITS ### Aircraft Pitch Control Currently, to benefit maneuvering performance and agility, advanced tactical aircraft are designed for fairly large static instability margins. Unfortunately, when operating at high angles-of-attack, where aerodynamic control surfaces offer little if any nose-down pitching moment, such advanced aircraft designs are especially prone to deep stall, spin, and departure. A solution to this operational dilemma appears to be offered by the multifunction advanced exhaust nozzle configuration. By employing thrust vectoring control power, the high angle-of-attack maneuvering effectiveness of the advanced aircraft can be preserved and post stall control of the aircraft becomes possible. For illustration Fig. 1 shows the effect of angle-of-attack on the pitching moment characteristics of a baseline aircraft configuration operating at Mach 0.4 and 20,000 ft altitude. As shown, with the use of canard power only, nearly all nose-down pitching moment capability is lost in the 30° to 60° angle-of-attack range due to canard stall. This clearly represents a critical deep stall regime for the aircraft. Effective operation in this regime appears possible, however, when thrust vectoring is employed. As shown, a 30° effective nozzle deflection at maximum afterburning power setting produces a nose-down pitching moment equal to that produced aerodynamically at very low angles-of-attack. More than emphasizing the important potential role of thrust vectoring in pitch initiation and aircraft control, it is implicit in the illustration that thrust vectoring can permit aircraft designs having margins of static instability consistent with superior sustained maneuver performance. Fig. 1 Role of thrust vectoring for aircraft pitch control in air combat manuscrine To examine the dynamic stability characteristics involved in using thrust vectoring for deep stall avoidance, a digital simulation methodology was employed by Grumman, resulting in the time history data shown in Fig. 2. In the simulation the aircraft was subjected to an incremental 4-g step input of 2 sec duration, causing an upright stable deep stall. The stall characteristics are displayed through the high angle-of-attack oscillation, altitude loss, and speed decay time histories shown. Superimposed on these results is the behavior experienced when thrust vectoring is implemented in conjunction with an ideal auto-throttle. The nozzle deflection was programmed to vary linearily from 0° to a maximum of 33.5° as angle-of-attack increased from 18° to 28°,
and the auto-throttle was programmed to advance power as required to maintain constant airspeed. Fig. 2 Role of thrust vectoring in deep-stall avoidance. The results of this simulation dramatically demonstrate the longitudinal control advantage available through thrust vectoring with positive control maintained throughout the flight maneuver. #### Direct Lift Control For a trimmed aircraft in level flight with undeflected exhaust nozzles, significant canard power for pitch control is normally available. By exploiting the excess canard power, while simultaneously employing exhaust nozzle thrust vectoring to maintain trimmed flight, incremental load factors become available to produce aircraft flight path change without pitch plane rotation. In an air combat engagement, the resulting direct lift control can offer future tactical aircraft at least two important potential advantages: - Initiation of flight path change without visual clue. - Preservation of nose pointing during flight path change. Additional direct lift control advantages which can be identified for tactical aircraft operating in the penetrator role at low altitude include: - Fight path conformance for terrain following/avoidance. - Weapons delivery "pop-up" maneuver. Thrust vectoring provides the potential for supplying significant additional control power to preserve high angles-of-attack and post-stall managering effectiveness. Use of thrust vectoring in conjunction with excess canard power has the potential to provide aircraft direct lift control advantages important to air combat superiority. Such advantages include surreptitious flight path change, sustained fuselage nose pointing, terrain following/avoidance capability, and weapons delivery "pop-up" maneuvering. #### Appendix B - PART 6 # Sub-scale Laboratory Tests of Distortion and Pressure Recovery Coefficients for F-15 Inlet at Various AoA Written by <u>Dr. Valery Sherbaum</u> in association with <u>Dr. Alexander</u> Rasputnis. For definitions seep.155. Additional definitions are provided in p. 83-85. #### Objectives: - Design, construction and testing of <u>sub-scale</u> F-15 inlet test facility. - Design, construction and testing of <u>full-scale</u> F-15 inlet test facility using Marbore IIC jet engine. Limitations on the experimental evaluations of these objectives are discussed in pages 20 - 21a. #### PRELIMINARY TEST RESULTS The following figures provide preliminary test results obtained from our subscale test rig. Table 1 summarizes the over-all results. Further work is now in progress at increasing AoA and in modification of the rotating probe assembly so as to cover 360°, i.e., the entire cross-sectionel area at inlet-end/compressor-face [station 2] The first test results extracted by this improved method are depicted on p.174. Such maps will become our Standark Distortion Maps (SDM) during the rest of this program. It should be stressed that Fig. 6 and 7 [p.163-164] provide the "TAKEOFF-FLOW-SIMULATION BASELINE". Deviations from this Baseline can be attributed to AoA-induced distortion, Mach-Number effects, and external-flow non-uniformities in our subscale facility (cf. p.). A computer program that will plot these deviations, as well as SDM is now being developed. ## LIST OF SYMBOLS ·M Inlet Mach Number LDC Local distortion coefficient (Floc Pay)/Pay DC Distortion coefficient (P - B)/P tav PR Pressure recovery & /Pin Rioc "Engine-face" local total pressure, cm WG Pav "Engine-face" average total pressure, cm WG P "Engine-face" maximum <u>total</u> pressure, cm WG P "Engine-face" minimum total pressure, cm WG Pin Inlet total pressure, cm WG q "Engine-face" dynamic pressure, cm WG Re "Engine-face" Reynolds number AoA Angle-of-attack, deg Sector 1: $0-90^{\circ}$, cf. Fig.27, p.42 Sector 2: $90-480^{\circ}$, cf. Fig.27, p.42 Sector $3:180-270^{\circ}$, cf. Fig.27, p.42 Sector 4:270-360 $^{\circ}$, cf. Fig.27, p.42 # Sub-scale Inlet Tests # (For definitions see p.155) | BENERAL BENERAL SALE FUNDER CONTROL C | | | | | | | |---|------|------|------------|--|--|--| | Test No | Re | М | AoA
deg | Average Test Results | Remarks | | | Test-1 | 10^5 | 0.15 | 10 | Distortion Coef. = 0.001766
Pressure Recovery = 0.997433
Suction Mass Flow
Rate = 0.21 Kg/s | Suction Fan
Position 4
Blowing Fan
Position 3 | | | Test-2 | 10^5 | 0.09 | 10 | Distortion Coef. = 0.001185 Pressure Recovery = 0.998678 Suction Mass Flow Rate = 0.21 Kg/s | Suction Fan
Position 4
Blowing Fan
Position 2 | | | Test-3
T-O
Simulat. | 10^5 | 0 | | Distortion Coef. = 0.00069 Pressure Recovery = 0.996106 Suction Mass Flow Rate = 0.21 Kg/s | Suction Fan
Position 4
Blowing Fan
Closed | | | Test-4 | 10^5 | 0.15 | 4 | Distortion Coef. = 0.001954 Pressure Recovery = 0.996106 Suction Mass Flow Rate = 0.21 Kg/s | Suction Fan
Position 4
Blowing Fan
Position 3 | | | Test-5 | 10^5 | 0.10 | -4 | Distortion Comf. = 0.000689 Pressure Recovery = 0.996407 Suction Mass Flow Rate = 0.21 Kg/s | Suction Fan
Position 4
Blowing Fan
Position 2 | | | Test-6 | 10^5 | 0.09 | 18 | Oistortion Coef. = 0.000792
Pressure Recovery = 0.998912
Suction Mass Flow
Rate = 0.21 Kg/s | Suction Fan
Position 4
Blowing Fan
Position 2 | | | Test-7 | 10^5 | 0.15 | 18 | Distortion Coef. = 0.001767
Pressure Recovery = 0.997845
Suction Mass Flow
Rate = 0.21 Kg/s | Suction Fan
Position 4
Blowing Fan
Position 3 | | | Test No | Re | М | AoA
deg | Average Test Results | Remarks | |---------------------------|--------|------|------------|--|--| | rest-8
T-O
S.mulat. | 4+10^5 | 0 | | Distortion Coof. = 0.024875
Pressure Recovery = 0.970035
Suction Mass Flow
Rate = 0.84 Kg/s | Suction Fan
Open Max.
Blowing Fan
Closed | | Test-9 | 10^5 | 0.14 | 0 | Distortion Coef. = 0.001568
Pressure Recovery = 0.996287
Suction Mass Flow
Rate = 0.21 Kg/s | Suction Fan
Position 4
Blowing Fan
Position 3 | | Test-10 | 10^5 | 0.09 | 0 | Distortion Coef. = 0.001484 Pressure Recovery = 0.998320 Suction Mass Flow Rate = 0.21 Kg/s | Suction Fan
Position 4
Blowing Fan
Position 2 | 10 dag Each Sector's Angle & Radius Test-1 Local Distortion Coefficient Suction Fan: Position 4. Blowing Fan: Position 3 Re = 10^5. Ack = 0.15, . ® ≫ 11 23 Fig. 1 Re = 10^5. Aok = 10 deg Each Sector's Angle & Radius Test-1 Local Distortion Coefficient Suction Fan: Position 4. Blowing Fam: Position 3 M = 0.15, . ⊗⊗ ⊗ baseline (cf. p.174). = 10 deg Test-2 Local Distortion Coefficient Rad i us Suction Fan: Position 4. Blowing Fan: Position 2 Each Sector's Angle đ Re = 10^5. AoA 0.08. . ⊗⊗ [] 23 = 10^5, Aok = 10 deg Rad i us Test-2 Local Distortion Coefficient Suction Fan: Position 4. Blowing Fan: Position 2 Each Sector's Angle 🗗 (1) (2) = 0.03. . ≪@ 23 Test-3 Local Distortion Coefficient Each Sector's Angle & Radius = 10^5. AoA = 0 deg Suction Fan: Position 4. Blowing Fan: Closed (1) (2) . 00 . ® ≫ 23 Fig. Each Sector's Angle & Radius Test-3 Local Distortion Coefficient = 10^5. AoA = 0 deg Suction Fan: Position 4. Blowing Fan: Closed (1) (2) . () 10 . ⊗⊗ ⊗ \equiv Fig. = 10^5, AoA = -4 deg Rad i us Test-4 Local Distortion Coefficient Suction Fan: Position 4. Blowing Fan: Position 3 Each Sector's Angle & (G) (S) = 0.15, . ⊗⊗ 23 F19. 8 .: M = 0.15, Re = 10^5, AoA = -4 deg Each Sector's Angle & Radius Test-4 Local Distortion Coefficient Suction Fan: Position 4. Blowing Fan: Position 3 . ®⊗ ≫ Aok = -4 deg Each Sector's Angle & Radius Test-5 Local Distortion Coefficient Suction Fan: Position 4. Blowing Fan: Position 2 = 10^5, ® 2 0.103. . ⊗® ≫ 00 23 Fig. 10 وهو Each
Sector's Angle & Radius Test-5 Local Distortion Coefficient 10°5. Aoa = -4 Suction Fan: Position 4. Blowing Fan: Position 00 6<u>8</u> M = 0.103.. ⊗⊗ } Fig. = 18 deg Each Sector's Angle & Radius Test-6 Local Distortion Coefficient Suction Fan: Position 4. Blowing Fan: Position 2 Re = 10^5. AoA M = 0.09. . ⊗⊗ 18 dag Rad i us Test-6 Local Distortion Coefficient Suction Fan: Position 4. Blowing Fan: Position 00 Each Sector's Angle 🕭 Re = 10^5. Ach M = 0.09. . ⊗⊗ 18 deg Red i us Test-7 Local Distortion Coefficient Suction Fan: Position 4. Blowing Fan: Position 3 99 () Each Sector's Angle = 10°5, AoA **®** 22 0.15, . ⊗⊗ • 0 23 **4** = 18 deg Rad i us Test-7 Local Distortion Coefficient Suction Fan: Position 4. Blowing Fan: Position 3 Each Sector's Angle & Re = 10^5. AoA M = 0.15, . ®⊗ F 19 15: #### APPENDIX B - PART 7 : #### The New Inlet-Test-Data-Plotting Standard (Recent work conducted by Dr. V.Sherbaum and Dr. A. Rasputnis) An example of the recently obtained test data from the improved 360° - degrees-sweep <u>subscale</u> F-15 inlet test rig, is enclosed. It represents our new STANDARD for plotting DC and Pr maps and also maps which show the calculated variations-from-a-Baseline. The new additions to our program are based on a new computer program, which has been advanced by Dr. A. Rasputnis. The test results were obtained by Dr. Valery Sherbaum. Additional remarks are available in p.20-21b. Further test results will be submitted to the USAF Project Manager within the framework of our monthly progress reports and interim Progress Reports. They would gradually include test data from our full-scale test rig. #### Appendix C #### How to measure the 3 moments of inertia I_{xx} , I_{yy} , I_{zz} , about the three main exes of the "9-feet" F-15 RPV By: Ostrovsky G. and Voldman E. Submitted to Prof. B. Gal-Or #### Introduction: Our project is to design, construct, test and validate the method for direct measurments of the moments of Inertia of F-15 RPV about the 3 main axes which pass through the center of gravity of the RPV. #### A Simplified Mathematical model (cf. Fig. 1) We first consider a linear-vibrations model. When the system is in torsion vibration it may be described by the linear differential equation (1) $$I\ddot{\Theta} + K\Theta = 0$$, when $$\ddot{\theta} = \frac{d^2\theta}{dt^2}$$ θ - angle of turn (rad.) I - moment of inertia about axis x [kg.m²] K - torsion-spring constant $[\frac{N.m}{...}]$ Fig. 1. The general solution of equation (1) is (2) $$\theta(t) = A \sin(\sqrt{\frac{K}{I}}t) + B \cos(\sqrt{\frac{K}{I}}t)$$ Here $W_n = \sqrt{\frac{K}{I}}$ = natural frequency of the system [rad/sec] $$T = \frac{2\pi}{\sqrt{K/I}}$$ (sec) - the period of vibration. When the spring-constant is known one may determine the moment of inertia: $$(3) \quad I = \frac{KT^2}{4\pi^2}$$ # Spring - constant determination # 1) Definitions of Sprial Coiled-Springs of Rectangular Cross Sections Fig. 2 $$f = ra = \frac{P1r^2}{FTh} = \frac{12P1r^2}{FTh} = \frac{2r1S}{FTh}$$ $$k = (3c-1)(3c-3)$$; $C=2R/h$ $I = \frac{bh^3}{12}$ $R \equiv minimum radius of curvature at the center of the spriral$ $$K = \frac{EIk}{l}$$ - the spring constant # 2. Cylindrical Helical Spring of Circular Cross Section $$f = \frac{Plr^2}{EIk} = 64 Plr^2 / wEd^4 k = \frac{2rlSs}{dEk} = 1a$$ $$I = \pi d^4/64$$ For (heary) closely-coiled springs : $$k = (4c-1)/(4c-4)$$; $C = 2r/d$ $$K = \frac{EIk}{l}$$ Fig. 3 #### 3. Cylindrical Helical Spring of Rectangular Cross Section Fig. 4 $$I=bh^3/12$$ $$k=(3c-1)/(3c-3)$$; $C=2r/h$ $$K = \frac{EIk}{l}$$ Notation: P=safe load, lb. f=deflection for a given load P, in. l=Length of spring, in. Ss=Safe stress (due to bending) Reference : Mechanical Engineers Handbook Lionel S. Marks Fifth Edition #### Evaluation of the Test Method To check our method by simulation on a small model, we take a hollow cylindrical body whose moment of inertia can be computed as $$I_{xx} = m \left[\frac{r^2}{2} + \frac{\ell^2}{12} \right]$$ where r - mean radius m-- mass of body 1 - length Fig. 5 Body data r = 0.009375 (m) $1 = 0.398 \, (m)$ m = 0.458 (kg) Computed moment of Ineria $1.70^{\circ}_{\text{comp}} = 6,06587.10^{-3} \text{ (kg.m}^2)$ ## Spring data Young modulus (typical) $E=29.10^3$ KPS1 = 1.9353.10¹¹ (N) m² wire diameter d=0,0014(m) spring diameter D=0,015(m) number of loops N≈5 spring constant is $K = \frac{Ed^4}{ND} = 0,155 \left(\frac{N.m}{rad}\right)$ The period was measured as $$T = 1.26 \text{ (sec)}$$ Hence according to (3) measured $$I_{xx} = 6,233.10^{-3} \text{ (kg.m}^2\text{)}$$ computed $I_{xx} = 6,06587.10^{-3} \text{ (kg.m}^2\text{)}$ The test precision is 2,76% The tests are to be completed by the end of July 1990.